DOCUMENT RESUME ED 097 512 CE 002 280 AUTHOR Shipp, Robert E. TITLE Developing Job Sheets and Related Aids for Individualized Instruction in the Machine Shop. INSTITUTION Tennessee Univ., Knoxville. Occupational Research and Development Coordinating Unit. NOTE 422p.: Part of page 58, section 4, is illegible EDRS PRICE HF-\$0.75 HC-\$19.80 PLUS POSTAGE DESCRIPTORS *Hand Tools; Individual Activities; *Individualized Instruction; *Industrial Arts; *Instructional Naterials; *Machine Tools; School Shops IDENTIFIERS *Machine Shop #### ABSTRACT The document is divided according to the four different kinds of sheets presented. The first section contains assignment sheets on 28 machine shop topics and supplementary transparencies. Included in the information presented is the title of the sheet, the unit and occupation to which it applies, the objective, reference for information, directions, and a list of questions. The second section contains sheets on related information, usually dealing with tools or procedures for their use. Twenty-five topics are covered with title, unit, occupation, objective, references, an introduction, and information specified for each sheet. Operation sheets are in section 3; seven operations are included specifying title, unit, occupation, objective, introduction, reference, and procedure for each. The final section contains job sheets for 25 tools used in machine shop. In this section, the title, unit, occupation, objective, information, specifications, materials, tools and equipment, and procedures are outlined. A cross-index is provided, keyed to the job sheets, for relating the job, assignment, operation, and information sheets to each other. (AG) ### BEST CUP, AVAILABLE # DEVELOPING JOB SHEETS AND RELATED AIDS FOR INDIVIDUALIZED INSTRUCTION IN THE MACHINE SHOP US OEPARTMENTOF MEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EQUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY A Mini-Grant Research Project Presented to The Tennessee Research Coordinating Unit Robert E. Shipp Machine Shop Instructor Smyrna High School BEST COPY AVAILABLE/ CEOCAA 87 #### ACKNOWLEDGMENTS Appreciations are expressed to the following for their contributions to the development and duplication of the High School Job Sheets and Related Aids. - --Staff of the Tonnessee Research Coordinating Unit who funded are a sixted with the research project. - --Mr. Raymond Munley, Supervisor of Vocational Education, Rutherford County Board of Education, Murfreescore, Tendescoe, who reviewed the proposal and the developed materials. - --Mr. Calvir Duggin, Associate Professor Machine Shop, Middle Tennessee State University, Murfreesboro, Tennessee, Who critiqued the materia's developed. - --Mrs. Kathey weadow for typing all of the job sheets and supplementary sids. - --Nr. Harry Gerhart for drafting of the prints for the job sheets. - --Mrs. Sue Messick, VOE Instructor at Smyrna High School, and the VOE students for duplication of materials. In addition to the above, special thanks are extended to the 1 and 1 students and supervisors who helped in the development of the project. Robert E. Shipp Project Director Smyrna High School #### TABLE OF CONTENTS ### Assignment Sheets | Safety | • | | • | • | | | • | | | | • | | 1 | |-------------------------------|-----|----|----|----|---|---|---|---|---|----|---|---|---------| | Safety Transparencies | | • | • | | | | | | • | | | | 2- 26 | | Hand Tools | | • | | | | | • | | • | | | | 27 | | Hacksaws and Sawing | | | • | | | | • | | | | | | 28 | | Files and Filing | | | | | | | • | | | • | | • | 29 | | File Transparency | | | | | | | | | | | | | 30 | | Measuring and Layout Tools . | | | | | | | | | | | | | 31- 32 | | Measuring and Layout Transp | ar | en | ci | es | 6 | • | | | | | • | • | 33- 61 | | Drills and Drilling Processes | 3 | | | | | • | | | | | • | | 62- 63 | | Drill Transparencies | • | | | • | | | | | į | | • | | 64- 76 | | Cutting Tools | • | | | • | | | | | • | | • | | 77 | | Cutting Tool Transparencies | • | | | • | | | | • | • | | • | • | 78- 86 | | Lathes and Lathe Operations | • | | | | | | | • | • | •. | | • | 87 | | Lathe Iransparencies | • | • | | | • | | | | | | • | | 88-104 | | R.P.M. and Cutting Speeds of | La | th | e | • | | • | • | • | | | | | 105-106 | | Tapers | • | • | | | | • | | | • | | | | 107 | | Taper Problems | • | • | | • | • | • | • | • | | | | | 108 | | Type of Screw Threads | • | | | • | • | | | | • | • | • | | 109-110 | | Thread Transparencies | • | • | | • | | • | • | • | | | | | 111-135 | | Screw Thread Problems | • | | | • | • | • | • | • | , | • | • | | 136-137 | | Milling Machines and Milling | | • | | • | | | | | | | | | 138-139 | | Milling Transparencies | • | | | • | | • | | • | • | | • | | 140-167 | | R.P.M. and Cutting Speeds of | Mi. | 11 | | | | | | | | | | | 168-169 | | Shapers and Shaper Operations | | • | • | • | • | ٠ | • | • | • | • | ٠ | • | 170 | |--------------------------------|-----------|----|------------|-----|---|---|---|---|---|---|---|---|---------| | Shaper Transparencies | | • | • | • | | | • | • | • | | • | • | 171-181 | | Planer and Planer Operations | | | | • | | | | | • | | • | • | 182 | | Types of Gears | • | | | | • | | | | • | | • | | 183-184 | | Gear Transparencies | | • | | • | | • | | | • | | | | 185-197 | | Gear Problems | | • | | | • | | | • | | | | | 198-199 | | Abrasives and Abrasive Product | ts | | | | • | | | | | | | | 200-201 | | Abrasive Transparencies . | • | • | | | • | | • | • | | | | | 202-206 | | Surface Grinders | • | • | | | • | | | • | • | | • | • | 207 | | Grinding Transparencies . | | | | • | • | • | | • | | | | | 208-211 | | Cylindrical Grinding | | | | | | | | | | | | • | 212 | | Grinding Transparencies . | | | | | | | | | | | | | 213 | | Cutting Tool Grinding | | | | | | | | | | | • | | 214 | | Cutter Grinding Transparence | ie | s | | | | | | • | | | • | | 215-218 | | Heat Treating | | | | | • | | | • | | | • | | 219-220 | | Surface Finishes | | | | | | | | | | | • | • | 221 | | Surface Transparencies | • | • | | | | | | • | | | • | | 222-223 | | Power Saws | | | | • | • | | • | | | | • | | 224 | | Sawing Transparencies | • | | • | • | • | • | • | | • | • | • | | 225-239 | | Related Info | <u>or</u> | ma | <u>t.i</u> | .or | J | | | | | | | | | | Safety in the Shop | | | | | | | | | | | • | | 1 - 2 | | Finishing | | | | | | | • | | | • | | | 3- 4 | | Types of Cold Chisels | | | • | | | | | | | | | | 5- 6 | | To Read a Micrometer | | • | | | | | | • | , | | | | 7- 8 | | To Read an Inside Micrometer | | • | | | | | | | | | | | 9- 10 | | To Read a Verrier Caliper . | • | | | • | | | | • | | | | | 11- 12 | | Drills and Drill Sizes | | | | | | | | | | | _ | | 13- 14 | | Speeds, Feeds for Drilling | 15- | 16 | |---|------|-----| | Twist Drill Failures | 17- | 18 | | Speeds, Feeds for Reaming | 19- | 20 | | Single Point Cutting Tools | 21 ~ | 22 | | Methods of Holding Work in a Lathe | 23- | 24 | | Boring on the Lathe | | 25 | | Types of Tapers | 26- | 27 | | Taper Formulas | | 28 | | Mechanical Fasteners | | 29 | | Screw Thread Terms | 30- | 31 | | Screw Thread Formulas | | 32 | | Rotary Table | 33- | 34 | | Operation of a Shaper | 35- | 36 | | Shaper Operations | 37- | 38 | | Spur Gear Terminology | 39- | 40 | | Spur Gear Formulas | 41- | 42 | | Iron and Steel | 43- | 44 | | Manufacture of Steel | | 45 | | Operation Sheets | | | | To Grind a General Purpose Turning Tool | 1 - | (1) | | To Knurl Work in the Lathe | 4- | | | To Grind a Drill | 6- | 8 | | Thread Cutting | 9- | 11 | | Internal Threading | 12- | 17 | | Spring Winding | 15- | 10 | | Harded as & Turney Carbon Tool Stool | | 1 ~ | #### Job Sheets | Drill Drift | • | • | • | • | • | • | • | • | • | • | • | • | • | | • | 1- 3 | |------------------------|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---------| | Hammer Head | | • | | | | | | | • | • | | | | | | 4- 7 | | Step Gage | | • | | | • | | | | | | | | | | | 8- 10 | | Hammer Handle | | • | | | | | | | | | | | | | | 11- 13 | | Plumb Bob | | | | • | | | | | | | | | • | • | • | 14- 16 | | V-B ¹ ock | | | • | • | | | | | | | | | | | | 17- 19 | | V-Block Clamp | | | • | • | • | | | | | • | | | | | • | 20- 23 | | C-Clamp | | | | | | | | • | | | | | | | | 24- 28 | | 60° Lathe Center | | | | | | | | | | | | | | • | | 29- 31 | | Machinist's Clamp | | | | | | | | • | | • | | | | | | 32- 36 | | Clamp Lathe Dog | | | | | | | | • | | | | | | | | 37- 41 | | Ball-Peen Hammer | | | • | • | | | | • | | | • | | | | • | 42- 44 | | Hand Center Punch | • | | | | • | | | • | | • | | | | • | • | 45- 49 | | Parallels | | | | | | • | • | | | • | | | • | | | 50- 52 | | Hold Downs | • | | | | | • | | • | | | | • | | • | | 53- 55 | | Bench Block | | | | | | • | | • | | | | | | • | • | 56- 58 | | T-Tap Wrench | • | | | • | | | | • | • | | | | | • | | 59- 64 | | Adjustable Tap Wrench | • | • | • | | • | | • | | • | | • | • | • | • | | 65- 70 | | Die Stock | • | • | | • | | | • | • | | | | | • | • | | 71 - 76 | | Machinist's Jack Screw | | | • | • | • | ٠ | | • | • | | | | • | • | | 77- 81 | | Surface Gauge | • | • | • | • | | | | | • | | | | | • | | 82- 88 | | Machinists Vise | • | • | | • | | • | • | • | • | • | • | • | | • | | 89- 94 | | 5" Sine Bar | • | | • | • | | • | • | | | • | | | | | • | 95- 99 | | Hand Vise | • | • | • | • | | • | • | • | | | • | | • | • | • | 100-104 | | Arbor Press | | | | | | | | | | | | | | | | 105-108 | ### X 田 N Н ഗ ഗ 0 æ ပ The index below should serve as a guide to the instructor in using and relating the the instructor in using and relating the time assignment, operation and information sheets. All related aid sheets (assignment, operation, and information) are keyed to the job sheets. | | BEST CA | DPY AVAILAB | ll . | a |
--|---|---|--|---| | INFORMATION | Safety in the shop, Finishing, Sp eds and feeds for drilling. | Safety in the Shop, Finishing, Speeds and feeds for drilling. | Safety in the Shop, Finishing, How to read a micrometer, Single point cutting tools rethods of holding work on a lathe | Safety in the shop, Finishing, How to read a micromater, Single point cutting tools, methods of holding work on a lathe, Types of tapers and Taper formula, speeds and feeds for reaming. | | UPERATION TO SUBSTITE SUBSTITUTE | | , | To Grind a general purpose turning tool, To knurl work in the lathe | To Grind a general curpose furning tool and to knurl work in the lathe, | | ASSIGNI BAT | Shop Safety, Hand tools, Jacksaws and sawing, Files and filling and reasuring and layout tools. | Shop safety, Hand tools, Incksaws and sawing, Files and filing and reasuring and layout tools | Shop Safety, Feasuring and layout, power sins and sawing, cutting tools, lathe and lathe operations, To find R.F.F. and cutting speed of a lathe | Shop Safety, Power saws and sawing, measuring and layout tools, cutting tools, Lathe and lathe operation, Machine taper, Drills and Drilling Processer, | | 8: 13 | agrae etite | Harrey Fead | φ
φ
φ
γ
γ | Farrer Fandle | | _ | b0 | BEST COPY | AVAILABLE | |-----------------------|---|--|---| | INFORMATION
SHEETS | Safety in the Shop, How to read a micrometer, Drills and drill sizes, Single point cutting tools, methods of holding work in a lathe and Types of tapers, Taper formulas. | Safety in the Shop, How to read a micrometer, Operation of shaper and manufacture of steel | Safety in the shop. How to read a micrometer. Drills and drill sizes. Speeds and feeds for drilling, single point cutiing tools, operation of a shaper and Screw thread terms. | | OPERATION
SHEETS | To grind a general purpose turning tool and To grind a drill | To harden and temper carbon tool steel | To grind a general purpose turning tool, To grind a drill and Thread cutting. | | ASSIGNMENT
SHEETS | Shop Safety, Power saws and sawing, measuring and lavout tools, cutting tools, Lathe and lathe operations, and To find the R.F.W. and cutting speed of a lathe. | Shop Safety, Fower saws and lavout tools, milling machines and milling, Shaper and shaper operations To find the B.P.Y. and C. S. of a milling machine, Heat treatment of steel and surface grinding and grinding operations | Shop Safety, Measuring and layout tools, Drills and drilling Processes, filling machines and milling, To find the P. F. And C. S. of a mill, types of screw threads, Power saws and sowing, Files and filling, Cutting tools, Lathe and lathe R.P.F. and C.S. of a lathe. | | JOB | Flumb Rob | 7-51.5.7. | V-Block Clamp | | INFORMATION
SHEETS | Safety in the shop, Finishing, How to read a micrometer, Single point cutting tools, Taper formulas. | Eafety in the Shop, How to read a micrometer. Speeds and feeds for drilling and operations of a shaper. | Safety in the shop, operation of a shaper, and Kanufacture of steel | Safety in the shop, How to read a micrometer, Speeds and feeds for drilling, Speeds and feeds for reaming, Single point cutting tools, Boring on the lathe, | |-----------------------|--|--|--|---| | OPERATION
SHEETS | To grinda general purpose turning tool, To grind a drill. | To grind a drill r t | វិ
វិភន | To grind a general purpose burning tool, To grind a drill and to harden and temper carbon tool steel. | | ASSIGHWENT | owersaus
sesuring
Js, outting
end lathe
chine tepers | Shop Shietz, Power saws and layout tools, Drills and drilling processes, willing machine and chaper and chaper operations, Heat treatment of Steel and Surface grinding and grinding operations. | Show safety, Power saws and and souths, measuring and layout tools, milling machine and milling, Shaper and shaper operations, Heat treatment of steel and Surface grinding and grinding operations. | Shop safety, Power saws and sawing and playout tools, Drills and Tarllling processes, Lathe tand lathe operations, Heat etreatment of steel and Surface grinding and grinding | | STUTE | Hand Cinter
Punch | Parel la | Hold-fowns | Renon look | | | | BEST COPY | AVAII ABLE | | |----------------------|--|--|---|--| | INFORMION
SHEETS | Safety in the shop, How to read a micrometer, Speeds and feeds for drilling, Boring on the and latin, Taper formula | Safety in the shop, Finishing, How to read a micrometer, Speeds and feeds for drilling, Single point cutting toois, Screw thread formulas, | Safety in the Enop. How to read a micrometer. Specds and feeds for drilling, Single point outiling tools, Taper formulas, Screw thread formulas. | general Safety in the shop, rening tool, How to read a micrometer, drill, Speeds and feeds for and Internal drilling, Single point on the lathe.cutting tools, Boring on the lathe and screw thread formulas | | OPERATION
SHEETS | to grind a general ourpose turning tool, to knorl work in the athe, To grind a irill, Thread outting on the lathe. | To grind a general purpose turning tool, To knurl work in the lathe, To aring a drill, Thread cutting Sring winding on the lathe and to harden fend temour carbon. | To grind a general
purpose turning theli, To knorl in the lathe, To knind a drill, and Thread cotting | To grind s
purpose ti
To grind s
Threading
threading | | ASSIGNMENT
SHRETS | Shop safety, power saws and and sawing, measuring and layout tools, Drills and drilling processes, cutting tools, Lathe and lathe operations, machine tapers, Ifynes of screw threads, milling wachine and milling and feat treatment of steel | chon safety, power saws and To x sating, Files and filling, pure mersuring and layout tools, To k Drills and drilling tools, dath recesses, cutting tools, drill thes and lathe operations, sprifynes of screw threads, lath Filling machines and millingand and leat thestment of steel, tool | Shop Safety, Power saws and saxing, Lathes and lathe operations, measuring and layout tools, Drills and drilling processes, machine tapers, Types of screw threads, milling machine and milling | Shop Safety, Power Saws and sawing, Hacksaws and sawing, measuring and layout tools, Lathes and lathe operations, Drills and drilling processes and cutting tools. | | | Tap | (12) | | | | JOB
SECTES | Wrench
Wrench | Ad justoble
Wreno: | Die Stark | Nachinist's
Jack Trew | To srind a general SHEFTS Shop safety, Power rays and sad santes and orthing processes, and lathe openetions, willing rachine and milling. curting tools, Lathe filling, morsuring and layout tools, Drills OPERATION ASSIGNMENT SHEETS Safety in the shop, The state of s INFORMATION SHEETS How to read a micrometer. Speeds and feeds for drilling. Single point cutting tools, Boxing on the lathe, purpose turning tool To srind a drift and Thread cutting. Finiching, How to read a millioneser, How to Safety In the shop, Ston of Joby, Forem said and the filling, a foundating and G. 11. read on inside micrometer drilling, Single point cutting tools, operation Speeds and feeds for or leuth microactar, of a shaper. To hour word in the later of till, The office and for the forthing for earlier intoon tool burpase tarning tool, Co arind a genoral 500000 sandlasses of the sections maryla confillation artilling obsentions and tenta do que deste desp Sulface grinding and Show safety, Toney same and and and siyout boole, Drills and are arelating spooneses, 28.7 richines and rilling, Surfece grinding and sminding operations, operations, Milling Lathes and lathe Olyindrical grinding and and surfice finishes and Has creatment of steel grinding operations, measurer ants. porfose tivalng cool. To writed a deall and to harden and beapon To grint a sereral carbon tool steel read an inside micrometer Finishins, Row to ream drilling, Single point or a depth micrometer a mlororeter, How to Speads and feeds for Safety in the Shop, cutting tools. SHERR Sarra | JOB ASSIGNMENT OPERATION INFORMATION SHEETS | and Safety, Power cars and Sawing, Files and burpose turning tool, finishing, How to read advantations, measuring and jathe, To knurl work in the a micrometer, Speeds and lathe operation; and lathe operation; and lathe operation; carbon tool steel formulas, sand milling machines and milling operations, Abrasives and abrasive products and feat treatment of steel | Safety in the shop, and saving, Files and purpose turning tool Finishing, How to read filling, heasuring and and to grind a drill. a micrometer, How to layout tools, Drills and crilling processes, lather and lathe and lathe prove the for drilling, and feeder for drilling, should shape and willing, should shape and shape for for othery table should shape for for othery table and the rese of drilling, should shape for for othery table should shape for shape for for othery table | |---|--|---| | SHER | ,. 1 | : : : : : : : : : : : : : : : : : : : | #### VSSICALABILL SHLEAN TITLE: SHOP SAFETY UNIT: SAFETY BEST COPY AVAILABLE OCCUPATION: MACHINIST OBJECTIVE: To familiarize the student with common safety practices in the shop. REFERENCE: Anderson - Tatro. Shop Theory New York; McGraw- Hill Book Co., Inc. Chapter 1, page 1-22 DIRECTIONS: Read the above reference and answer the following questions: #### QUESTIONS: 1. What is a safe dress for a machinist? - 2. How should a long steel bar of stock be carried in the shop? - 3. What is the safe way to lift a heavy object? - 4. What is meant by good houskeeping in a machine shop? - 5. Why is it dangerious to run a machine on which the quards have been removed? - 6. What causes the greatest number of accidents to workers on the bench? - 7. What are the rules that govern the safe use of wrenches? - 8. What rules govern the practice of safe hacksawing? - 9. How should work be held for drilling on the drill press? - 10. What rules govern the safe operation of drill press? - 11. What point of safety does the machinist stress when he says, "Never let go of the chuck key"? - 12. How should malling cutters be handled? - 13. List five (5) of the most important rules to follow that will assure the safe operation of a milling machine? - 14. Why is it important that the operator of the shaping machine wear contry glasses? - 15. List seven of the most important rules that govern the safe use of a granding machine? IF MANIRED . . . where will you bust? 10% HEAD 25% DODY 36% ARMS AND HANDS 12% LEGS 12% TELT 7). 125 or 127 film ERIC " RAPARA FALL R 3 Carlo de Contraco (C) LE TORY TORY ARTS - ard his considered BEST COPY AVAILABLE LITTE MUNICIPALITY. 125 er 127 Film ERIC Full Text Provided by ERIC MOUSTRIAL ARTS . OF 125 or 127 Film INDUSTRIAL ANTEL 10 ... ## PREVENT A FALL BEST COPY AVAILABLE PICK IT UP. # TIME FOR GLEAN-UP BEST COPY AVAILABLE IS A HEALTHY SHOP # NOW IMPORTANT IS CLOTHING? SOME JOBS REQUIRE SPECIAL CLOTHING WEARING THE BOSHT PROTECTIVE GLOTHING FIRST-AID KIT PREPARATION CHIES U GET FIRST AID FAST THINK AMEAD FOR SAFETY! ERIC* STEPPED ON HAILS IN BOARDS A CONTRACTOR OF THE PARTY TH ٦ñ. ELECTRIC SHOCK TOUCHED WITH CAETAL OBJECT LIVE WIRES ARD SOCKETS IRRITATED MOUTH UNEXPECTED HELD IN Againments. TENS, SCREWS AND HAILS TO OTHERS INDUCTING TOOLS SOBJEONE AT 22 TO SELECTION BEST COPI HYMILABIE # EVES ARE HARD TO GET NOWADAYS! PROTECT YOURS!! DANCEROUS WEAPON MISUSED SELEVI 25 ERIC AND INCORY MANDLES FILES 26 ### ASSIGNMENT SHEET TITLE: HAND TOOLS BEST COPY AVAILABLE UNIT: BENCHWORK OCCUPATION: MACHINIST **OBJECTIVE:** To Familiarize the student with the common hand tools and their correct use. REFERENCE: Anderson - Tatro. Shop Theory. New York: McGraw-Hill Book Co., Inc. Chapter 2, pages 23-53. DIRECTIONS: Read the above reference and answer the following questions. QUESTIONS: Describe and give the use of the most common types of hammers used by a machinst. - What are the principal parts of a hammer head? - 3. What is a drift punch and how is it used? - What type of punch is used to drive out dowel pins, rivets and cotter pins? - How does a prick punch differ from a center punch? 5. - 6. What is the point angle of a center punch? - What tool is used to mark lines on metal? 7. - List the common types of screw drivers. 8. - How should the blade of a worn screw driver be ground? - 10. Describe the following spanner wrenches. (b) Pin-faced. (a, Pinhook. (c) Hook. - 11. What type of wrench is used on socket head set screws? - 12. What is the point angle of a flat cold chisel? - 13. List and describe the four common types of cold chisels. - 14. Explain how to heat treat a chisel. - 15. Why must goggles be worn when chipping? HACKSAWS AND SAWING TITLE: BENCHWORK UNIT: OCCUPATION: MACHINIST OBJECTIVE: To acquaint the student with proper use of the hacksaw and the types of hacksaw blades. REFERENCE: Anderson - Tatro. Shop Theory. New York: McGraw-Hill Book Co., Inc. Chapter 2, pages 35-39. DIRECTIONS: Read the above reference and answer the following questions. ### QUESTIONS: 1. How is the length of a hacksaw blade determined? 2. Why does a blade have set? What is the principal factor when selecting the З. number of teeth on the blade for a job? What are the advantages of a flexible back blade? - What is the minimum number of teeth that should be in contact with the work when sawing? - What pitch blade would be best for sawing 1" diameter bar steel? - What pitch blade would be best for sawing thin sheet metal? - What is the correct speed for sawing? 8. - What are the common causes of broken blades? - 10. What are slotting blades? ### ASSICTION SHEET TITLE: FILES AND FILING UNIT: BENCHWORK OCCUPATION: MACHINIST **OBJECTIVE:** To acquaint the student with the types and proper. uses of files. REFERENCE: Anderson - Tatro. Shop Theory. New York: McGraw-Hill Book Co., Inc. Chapter 2, pages 39-46. DIRECTIONS: Read the above reference and answer the following questions. ### QUESTIONS: 1. Name and sketch the different shapes of files. 2. What are the two classes of files? 3. What are the six grades of files? 4. Why should a file never be used without a handle? 5. What is draw filing? 6. When filing why cross the stroke? 7. What is the preferred file for draw filing? 8. What file is best for aluminum or other soft metals? 9. What are needle files? 10. How are files cleaned? # KINDS OF FILES ERIC Full Tast Provided by ERIC ###
ASSICIMENT SHEET MEASURING AND LAYOUT TOOLS TITLE: UNIT: BENCHWORK OCCUPATION: MACHINIST **OBJECTIVES:** To acquaint the student with the types and uses of measuring and layout tools. Anderson - Tatro. Shop Theory. New York: Hill Book Co., Inc. Chapter 3, pages 54-99. REFERENCE: DIRECTIONS: Read the above reference and answer the following questions. ### QUESTIONS: 1. Name the parts of a combination set. 2. What are the standard graduations on a machinist rule? What is the advantage of a hook rule? 3. 4. Explain the use of dividers. 5. What are inside calipers? 6. What are outside calipers? 7. Explain the use of hermaphrodite calipers. What is a surface plate? What is a surface gage and how is it used? 10. List the common types of micrometers and give the use of each. 11. What are the five principal parts of a micrometer? 12. What are the graduations on a micrometer? 13. What is the smallest graduation on a vernier micrometer? 14. What are the graduations on a vernier caliper? 15. What are the advantages of a vernier caliper? 16. What is a vernier bevel protractor? 17. What is the smallest graduation on a vernier bevel protractor? 18. What are gages used for? - 19. What are gage blocks and how are they used? - 20. What is a sine bar? - 21. What is a dial indicator? - 22. What is a snap gage? - 23. What are the three classes and accuracy of gage blocks? - 24. What is a master gage? - 25. What is a radius gage? 3,600 OF A METER OR 0.9144 AN INCH = 36 OF AYARD METER = 3937 INCHES 2 <u>9</u>. 35 RULE 9. 35 IGTHS. 8THS # USE OF THE STEEL RULE & BEST COPY AVAILABLE Parallax or observational error is the apparent movement of an object as viewed from varied positions. On the left in Figure I, parallax may very well affect the measurement. Parallax will not affect the measurement on the right because the graduation of the scale lies directly on the reference point, therefore, even though the object is viewed from varied positions, the same reading will be obtained. Parallax may also be overcome by aligning one's head so that the line of sight is directly over the measured point. When measuring, one must be certain they are working from the proper reference surfaces and along the correct line of measurement. It is obvious on the left in Figure II that the scale of the rule does not lie along the line of measurement, and incorrect readings will be obtained. On the right in Figure II, the shoulder acts as a suitable reference surface to measure the work piece. One must never bend or distort a rule in striving to obtain a more advantageous reference point as on the left in Figure III. With the rule bent in this manner, it is impossible to obtain a correct measurement. The correct procedure in measuring this work piece is shown at the right. An inch graduation is used as a reference point with the scale edge lying directly on the line of measurement. In this manner parallax may be avoided and a reliable measurement is obtained. ### USE OF THE STEEL RULE ### FIGURE I Difficulty may be encountered in attempting to align the end of the rule with the edge of the work. End wear on the work or rule would make alignment more difficult, and precision and reliability would be lost. ### FIGURE II The hook rule provides a reference point within its construction. This type of rule provides for greater precision and reliability. One must make certain that wear between the hook One must make certain that wear between the hook and rule, or burrs on the work piece are not influencing precision and reliability. ### FIGURE III With the work piece placed firmly against a reference surface such as the angle plate in this figure, precision and reliability may be achieved. The angle plate acts as the reference point for the work and eliminates manipulation errors. erence point for the work and eliminates manipulation errors. It is essential that the work have a good bearing against the plate, that no burrs are present, and that wear on the end of the rule is not affecting reliability. ### FIGURE IV. By using an inch graduation as a reference point on the scale, precision and reliable measurement are possible with the rule. With the graduation directly on the edge of the work, parallax may be avoided and by not using the end of the rule, end wear is inconsequential. 37 Figure I-A illustrates the proper use of the depth gage. The faces of the head have good bearing on the reference surface, and the reference surface of the head is perpendicular to the axis of the hole. Figure I-B and I-C illustrate manipulative errors which may occur, and it is apparent in these figures that wear on either the face of the head or end of the rule would affect reliability. Carelessness or foreign matter could very well produce conditions of B and C also. A, in Figure II, illustrates the difficulty involved in trying to obtain a reading in a haphazard manner, alignment is difficult with just a rule and piece of straight stock. Figure II-C shows how manipulative errors due to presence of dirt, burrs, or improper use may occur. The head in B has a good bearing on the reference surface, therefore reliability may be achieved. Faith in the instrument is limited to consideration of wear Wear between the head and the rule can produce the conditions in & of Figure III, whereby the work is square but the instrument is not. Figure III-B illustrates proper use of the combination square as does C. In B however, the work is out of square. Conditions somewhat similar to those found in A and B could occur, if there were poor reference surface conditions present. ### USE OF THE HERMAPHRODITE CALIFERS ### FIGURE 1 # BEST COPY AVAILABLE Figure I shows very common errors in application of the hermaphrodite calipers. Manipulation errors would be made quite easily under these conditions. The caliper leg would have to move in a straight line [along the edge of the work and at an equal In Figure II the distance x in A must be constant in measuring if reliability is to be maintained. The distance y in B illustratés the variation that occurs with the caliper leg at points m and m. Figure II-C illustrates the variation encountered when the conditions of B are present or when the line between the caliper and divider lèg. is not perpendicular to the line to be scribed. Figure II-D illustrates a more reliable method of scribing a line parallel to the work ëdge. The dotted line in E points out the error which would occur if the caliper leg should slip to position p. FIGURE III Figure III shows the sequence of layout of the center of cylindrical work with the hermaphrodite calipers. A series of arcs are scribed from varied points on the diameter of the work. center of these arcs is found to be the center of This is a common application of the . hermaphrodite calipers, and if care is observed, reliable measurement may be attained. ERIC MEASURING ANVIL SPINDLE LOCK NUT THIMBLE The state of s RATCHET STOP SLEEVE FRAME ∞ ဖ 12 ERIC 0 5 10 15 20 0 VERNIER CALIPER ### VERNIER CALIFER FEATURES The scales of the vernier caliper are illustrated at the right, with the top view showing the inside scale and the second view showing the outside scale. These serve to illustrate the basic features of any vernier scale essentially. The bottom portions of the illustrations represent the vernier scale which moves relative to the basic scale to indicate divisions of that scale. The inside scale serves several pur- poses here. It not only shows that with inside measurements the scale must be read from right to left, but it also illustrates the instance where more than two lines will be in coincidence. This occurs with exact .025" division readings, in this case .350". The outside on the other hand, must be read from left to right, and the reading in this instance is FIGURE I and and liabilities east Manipulation errors may occur through misuse of the vernier caliper. This happens due to the fact that the design of the instrument is such that it depends a great deal upon the skill of the user. Alignment and "feel" are two very important considerations if reliability is to be attained. Proper alignment of the vernier caliper along the line of measurement as illustrated in Figure II, is essential if precision measurements are to be obtained. illustration the jaws of the vernier caliper must be exactly perpendicular to the line of measurement, and the imaginary line between the two measuring surfaces must be one and the same with the line of These factors are considered measurement. and maintained in Figure II, thereby assuring reliability and precision to a large degree. "Feel" is essential to determine the minimum separation of the jaws with outside measurement as in II-A and maximum separation of the jaws with internal measurements as in II - B. ### USE OF THE VERNIER CALIPER FIGURE I Alignment and "feel" are manipulative factors which can affect reliable measurement. In Figure I alignment errors are illustrated whereby the line between the measuring surfaces is not parallel with the line of measurement or the jaws not perpendicular to the line of measurement. This is brought out in I-A, and one may readily see that the true dimension of the work piece is not being measured. The bottom view of a cylinder being measured in B of Figure I, serves to illustrate how it may be necessary to rotate the movable jaw across center several times, and determine by "feel" when the jaws lie along the line of measurement or the actual diameter of the work piece. Pigure, II serves to illustrate the effects of improper usage of the vernier caliper. Excessive gaging pressure could cause the exaggerated conditions of II-A and II-B. With A, if too much force . were applied, the movable jaw could bend slightly causing the vernier scale to move too far along the basic scale and a reading somewhat less than the actual dimension of the work piece would be obtained. With B, a somewhat larger reading would be obtained than the accual
diameter. Improper usage in this manner could eventually lead to the conditions of II-C, whereby the movable jaw becomes sprung, or wear between the jaw and the graduated bar is excessive. It may be noted that wear from extensive general use could produce similar conditions, and checking the zero setting as illustrated in C or setting measuring surfaces of the instrument in this position may show these factors quite distinctly. 47 RULE OR BAR LOCK SCREW GIB ADJUSTING SCREW CARRIER ADJUSTING NUT YERNIER PLATE SCRIBER SCRIBER CARRIER ADJUSTING JAW FIXED JAW OR BASE YERNIER ' HEIGHT GRGE 25).600 50 100 100 VERNIER SCALE .600 LONG GRADUATED INTO 25 EQ. PARTS RULE GRADUATIONS ARE .025 SO IN .600 WE HAVE 24 EQ. PARTS THIS MEANS THAT EACH GRADUATION ON THE RULE AND SCALE DIFFER .DOI OF AN INCH SO THAT ONLY ONE LINE ON THE SCALE AND RULE IN .600 WILL EXACTILY COINCIDE. WHERE THE TWO LINES COINCIDE IS THE POINT WE READ THE VERNIER SCALE # UNIVERSAL BEVEL PROTRACTOR Pigure i Figure I illustrates how readings are obtained from the universal bevel protractor. The whole degrees from which the zero on the vernier has moved from sero on the dial are noted (270). Then to determine the minutes from the vernier scale, one must read in the same direction from zero on the vernier as the vernier moved from zero on the dial (to the right in Figure I). In the illustration, the zero and 60 divisions line up exactly indicating whole degrees. IGURE II In Figure II the number of whole degrees are noted (279). Then by reading the vernier to the left (same direction from sero as the vernier moved from sero on the dial), the number of minutes may be obtained. In the illustration, the line on the vernier which coincides best with a division of the dial is the 15. The reading therefore is 270 150. The universal bevel protractor may be used to measure nearly any angle of the features of a work piece. 1. 25 Pigure III A. Use of acute angle ettachment - me acute angles :: Obtuse angle measurement - outside feat C. Obtuse angle measurement - inside features ### USE OF THE UNIVERSAL BEVEL PROTRACTOR FIGURE I The illustration in Figure I serves to show improper application of the universal bevel protractor. In this instance, the instrument would produce a reading somewhat greater than the actual angle formed by the two surfaces of the work piece. Conditions such as this could be caused by manipulative errors, burns, dirt, or poor reference surfaces. These factors would have to be given consideration, to provide for the blade having a good bearing on the surface of the work piece. In Figure II an incorrect reading would also be obtained as the blade and base of the instrument do not have a true bearing on the work piece. Foreign objects and manipulative errors would also be factors which could cause this condition. The reading obtained would actually be somewhat less than the work piece features, as the blade has not been opened the desired amount to duplicate the angle between the two surfaces. FIGURE II FIGURE III Another error in application of the vernier bevel protractor is illustrated in Figure III. Here again the blade has not been opened a sufficient amount, relative to the base of the instrument. This illustrates very distinctly how an obstruction upon the surface of the work could cause errors. In the illustration the base of the instrument is not bearing on the surface of the work. This might also be caused by applying too much force upon the blade and causing it to ride too far up along the surface of the work. Proper application of the universal bevel protractor is shown in Figure IV. In this example the blade and the base of the instrument have proper bearing upon the surfaces of the work piece. This is the basis of measurement of the universal bevel protractor, whereby the instrument reproduces or duplicates the features of the work. With the part feature properly duplicated, the value of the angle in degrees and minutes may be read from the instrument. FIGURE IV FIGURE I The illustration above shows the features of a standard, solid-construction, 5/8" limit snap gage. The basic design of this gage is somewhat similar to that of all snap gages, that is the U-shaped frame with accurately machined blocks attached and set at specific dimensions. These may also be adjustable and are used primarily for gaging external surfaces or diameters. A work piece within the tolerance of this gage would enter the .625" end ("Go" conditions) but would not enter the .624" end ("No Go" conditions). The threaded gage as illustrated in Figure II is used to gage the limits of tolerance of the major, minor, and pitch diameters of an external thread. They are designed for threads of a particular pitch and class. Variation in class of threads will also vary the limits of tolerance of the pitch diameter. The two sets of rolls attached to the frame determine whether the work piece is within tolerance. The threaded work piece will engage readily with the rolls as can be seen with end view A. If the work piece is within tolerance, it will pass through the initial set of rolls with no more than a slight drag ("Go"), but will catch in the second set ("No Go"). The rolls will revolve when engaged, thereby distributing wear evenly around the periphery of the rolls. These gages are produced in a large variety of designs according to varying sise, pitch, class, and thread form. ## TAPER RING GAGES In the illustration at the left. application of the taper ring gage is shown. The work piece inserted in the gage is within the limits of tolerance as shown by the two scribed lines on the gage. The number 6 on the gage may indicate different items according to the type of taper. A number 6 Brown & Sharpe would have approximately .500" taper per foot with a diameter at the small end of .500 m and a length of 2-3/8 m . The number 6 Jarno has a taper of .600m/foot with a small diameter of .600" and a length of 3". The Morse number 6 has a taper of approximately .625* /foot with a small diameter of 2.116" and a length of 7-3/8". The taper ring illustrated in Figure II serves to illustrate variation in design of some of the taper ring gages. This could be either of the particular types of numbers, but the basic difference arises out of the steps on the end of the gage indicating the limits of tolerance. The ideal position for the end of the tapered work piece would be along the broken line in the illustration, i.e., exactly between the limits of tolerance. ### FIGURE II ### APPLICATION OF THE TAPER PLUG GAGE The drawings at the left illustrate a number of errors which may occur when producing tapered work pieces. They also serve to show how these errors are detected through application of the taper plug gage. Detecting errors in the diameter size is determined by the depth of insertion of the plug gage. With A and B the amount of taper is correct, but too much stock has been removed diameters too large in A, and not enough stock has been removed—diameters too small in B. Incorrect taper is illustrated in C and D; taper in C not pronounced enough - too little taper per foot, and taper in D too pronounced - too much taper per foot? One must keep in mind that tapers may vary with different types such as Brown & Sharpe, Jarno, and Morse, and within these types there are various numbers which may vary slightly in taper per foot and diameter sizes. It is important that the correct number and correct type of taper are chosen for a particular application. Once this is achieved and the correct taper is machined, the conitions in E may be attained. With E the taper is correct as illustrated by the bearing between the work and plug gage, and the diameter tolerance is maintained as shown with the end of the work falling between the two scribed lines on the plug indicating the limits of size. Important considerations here are dirt, burrs, and heat as well as several other items which would greatly hinder precision and reliability ### THREAD GAGE DATA The figures above illustrate some of the various features of the thread plug gage and the mating of threaded work with the thread gage. In Figure I a design of the thread plug gage is illustrated quite effectively. This gage checks the major, minor, and pitch diameters of the thread: the "Go" member checks the major diameter of the amallest threaded hole, and the "No Go" member checks the pitch dismeter; must not enter more than two turns. With Figure II, the top portions of the illustrations represent the actual work piece with the bottom portions being the thread plug gage. In A the diameters are cut too large (thread too deep), and there would be play between the work and the gage. A similar condition exists with B. . More important however, is the fact that the pitch or lead varies and is incorrect along the length of the thread. In C the helix angle of the thread is incorrect and though (wame as in B) the feel of the plug in the hole might seem correct, it is easy to see how these threads would soon peen down, thereby producing an undesirable condition. This illustrates the importance of sharp and true cutting tools. The conditions in D illustrate the fit between threads one must always strive for. 59 There is a relatively perfect fit between the mating parts. # DIAL INDICATOR FEATURES ne general features of the dial indicator instruments are illustrated in the igures above. Figures I and II serve to show a variety of ranges, scale raduations, and different types of dials. Figure I illustrates the balanced ial with a range of .030" and .0005" scale divisions. The indicating hand at rest at the nine o'clock position as with all indicators, and the full eavel would be 2 1/2 revolutions of the hand. Zero setting is possible hrough unlocking the bezel screw at the upper right hand position of the inicator and rotating the dial. The long range dial indicator with the contin-dial is illustrated in Figure II. The range of the dial is .100%, and
dial is graduated in .001" increments. The total range of the instrument one inch as it has a supplementary dial to count the revolutions. Ampliication is achieved with these indicators through the system of gears or a onewhat similar gear set-up to that illustrated in Figure III. As the spine is moved, the rack in turn rotates the rack gear which is mounted on the shaft as the driver gear. This large driver rotates the pinion gear which connected directly to the indicating hand and this is how readings are obsined. The ratio of these gears is the amount of amplification. The hair ring acts to take up any backlash in the gear assembly, and the rack spring ts to bring the instrument back to the rest position and maintain gaging ## THE TEST INDICATOR AND DIAL INDICATOR USAGES The discrimination of the test indicator illustrated in Figure I-A is .00005", and the range of the dial is .005". This instrument is generally more accurate and more sensitive than the ordinary dial indicator. These instruments duplicate measuring pressure for numerous readings, and they provide for precision transfer and comparison measurement. The high level of discrimination is achieved through the combined ratios of the lever and gear mechanisms illustrated in Figure I-B. Amplification is well over five hundred times, and constant gaging pressure is maintained through application of a leaf spring. The design of this instrument is such that the hand rotates in a clockwise direction as the pointer is activated up or down. The dial indicator is used frequently to test the roundness and concentricity features with internal and external applications. The dial indicator may be furnished with a hole attachment to test internal and various other surfaces which cannot be reached with the spindles of dial indicators Figure II-A illustrates a dial indicator adapted in this manner. The point? er bears on the bore of the cylindrical work piece and tests the concentricity of the work piece relative to the mounting fixture. The work is mounted in a chuck or fixture, and as it revolves, the amount of runout is . transmitted and indicated on the dial. This is a particularly useful application for setting up machines prior to production operations. Checking the runout of external diameters of cylindrical work pieces may also be performed as illustrated in Figure II-B. This could be performed to check the roundness or straightness of a milling machine arbor prior to production runs. An application such as this might also be required in a final assembly operation of a milling machine. A test bar would be indicated to gage the various features of the tapered bore of the arbor mounting hole. 61 TITLE: DRILLS AND DRILLING PROCESSES UNIT: DRILLS AND DRILLING OCCUPATION: MACHINIST OBJECTIVE: 1. To acquaint the student with the types and operations of drill presses. 2. To acquaint the student with drills, reamers, counter sinks, counter bores and other tools used in drill presses and other machine tools. REFERENCE: Anderson - Tatro. Shop Theory. New York: McGraw-Hill Book Co., Inc. Chapter 4, pages 100-125. DIRECTIONS: Read the above reference and answer the following questions. ### **QUESTIONS:** 1. What are the two most common types of drill shanks? 2. How are drill sizes denoted? 3. What is the point angle of a drill? 4. What is the clearance angle of a drill? 5. What is a drill drift? 6. What is a drill Sleeve? 7. How is the speed of a drill calculated? 8. What type of material is used to make drills? 9. How much material is left for reaming? 10. What are the two reasons for reaming a hole? 11. List and give the use of the different types of reamers. 12. Describe the operation of countersinking. 13. Describe the operation of counterboring. 14. What is spot facing? 15. What type of taper is used on taper shanked drills and reamers? - 16. How is the size of a drill press determined? - 17. List and describe the features of a radial drill press. - 18. What are the principal parts of a drill press? - 19. What type of chuck is used on most bench drill presses? - 20. Why are the points of all drills not ground the same? | | OVER-ALL LEVINE LENGTH OVER-ALL LEVINE | MEB THE POINT | |-----------------|---|---------------| | SUIT YOUR SUITS | ANK OVER-ALL | TTING | 64 TWIST DRILL ELEMENTS # POOR DRILL GRINDING Lips Ground at Same Angles But of Different Lengths Will Produce an Oversize Hole. IN LACYTH IN TO BEST COPY AVAILABLE PROPERLY GROUND DRILL # DRILL PRESS OPERATIONS 72 mind ath 2 BEST COPI AVAILABLE REMOVING DRILL FROM SPINDLE # NUMBER STEP BLOCK T-SLOT HOLDING BOUND WORK TITLE: CUTTING TOOLS UNIT: SINGLE POINT CUTTING TOOLS OCCUPATION: MACHINST **OBJECTIVES:** 1. To acquant the student with the types of tools used on lathe and shapers. 2. To acquaint the student with the proper cutting and clearance angles of lathe and shaper tools. REFERENCES: Anderson - Tatro. Shop Theory. New York: McGraw-Hill Book Co., Inc. Chapter 5, pages 126-134 DIRECTIONS: Read the above reference and answer the following questions. ### QUESTIONS: - What type of material is used for lathe and shaper tools? - 2. What is the front clearance angle of a lathe tool for cutting steel? - 3. What is the side clearance angle of a lathe tool for cutting steel? - 4. What is the top rake angle of a lathe tool for cutting steel? - 5. What is the side rake angle for a lathe tool for cutting steel? - 6. How is a lathe tool mounted in relation to the work? - 7. What are the advantages of a carbide tipped tool? - 8. Why should a tool be honed after it is ground? - 9. How much front clearance should be on a boring tool? - 10. How much front clearance should a shaper tool have? ERIC Full Text Provided by ERIC # SINGLE PONT FORMING TOOL HIGHT-HAND 60° THREADING TOOL M-5 48 # TOOL BIT NOHENCLATURE STANDARD CUTTING TOOL SHAPES # SINGLE PCILT CUTTING TOOLS TRUE COP RTGHT_CHT FACING TOOLS THE PART MINISTER FIXISITES TOOLS ROUND NOSE TOOL # TOOLS SET WRONG TOOL SET TOO HIGH WILL RUB TOOL SET TOO LOW WILL BREAK # GRINDING A TOOL BIT NOTE: RELIEF ANGLE BEING THE SAME AS A CLEARANCE ANGLE スケフ # FUNCTION OF THE END CUTTING EDGE ANGLE THE PRIME FUNCTION OF THE END CUTTING EDGE ANGLE IS TO PREVENT CHATTER AND VIBRATION. ERIC FRONT PROVIDENCE FRIC TITLE: LATHES AND LATHE OPERATIONS UNIT: LATHE WORK OCCUPATION: MACHINIST OBJECTIVE: To familiarize the student with lathes and lathe operations. REFERENCE: Anderson - Tatro. Shop Theory. New York: McGraw-Hill Book Co., Inc. Chapter 6, pages 135-182. DIRECTIONS: Read the above réference and answer the following questions. ### QUESTIONS: 1. Explain the function of the following parts of a lathe: - (A) Bed - (B) Headstock - (c) Tailstock - (D) Carriage - (E) Feed mechanism - (F) Thread-cutting mechanism - 2. How is feed expressed on a lathe? - 3. How is the size of a lathe determined? - 4. How is cutting speed expressed on a lathe? - 5. Name the most commonly used lathe chucks and give the use of each. - 6. What are collets and how are they used? - 7. What attachments and accessories are used to turn work between centers? - 8. What angle is cut on the end of lathe centers? - 9. What is a mandrel? - 10. What are the three methods of turning tapers? - 11. What are the advantages of using the taper attachment? - 12. What is the operation of knurling? - 13. What is the procedure . for machining a tapered shank? - 14. List and explain the use of the most common lathe attachments. - 15. What is a good procedure for facing? # -ATHE SIZES ka ka ka maka ka manga ka ## THREE TYPES OF SHOULDERS - Ä: Šąŭāre Shoulders - B. Radius Shoulder - C. Undercut Shoulder # FORMULA TO FIND CUTTING SPEEDS D. X R.P.M. FORMULA TO FIND R. P. M. > 4 X C.S. D. # RPM AND FRM. FORMULA BEST COPY AVAILABLE - IZXEPM. OR RPH = TOKERM. THUS 100 F.M. AXIOO = 400 R.M. 100 F.P.M. - SX100 = 800 R.P.M. - 100 F.P.M. AXIOO = 1600 RP.M. M. = DXR.PM. 1:1. 1100 = 100 151=M. 7 4212 1. 1. 1. 1. 1 × 400 = 100 F.P.M.
800 R. P.M. <u>£X800</u> = 100 F.P.M. 1600 R.P.M. 25 × 1600 = 100 F.P.M. ### ENGINE LATHE Producing A Taper By Offsetting The Tailstock Only Method Where Cutting Tool Moves Parallel To The Bed Ways # FORMULA TO FIND TAILSTOCK OFFSET FOR TURNING TAPER $$OFF, SET = \frac{L. \times T.P.F.}{12 \times 2}$$ $$\frac{12 \times 5}{12 \times 2} = \frac{6.0}{24} \quad 24.) \begin{array}{r} 6.0 \\ 6.0 \\ \hline 120 \\ \hline 120 \\ \hline \end{array}$$ OR $$OFFSET = \frac{L.XT.P.I.}{2}$$ TO FIND TAPER PER INCH DIVIDE TAPER PER FOOT BY 12 # ENGINE LATHE rning A Toper Using A Taper Attachment #### USING THE COMPOUND FOR TURNING A TAPER LATHE CENTER 60° INCLUDED ANGLE NOTE: POSITION OF COMPOUND IN RELATION TO CENTER LINE OF MACHINE. TO FIND THE RPM AND CUTTING SPEED OF A LATHE TITLE: UNIT: LATHE WORK OCCUPATION: MACHINIST To give the student practice in solving problems **OBJECTIVE:** used in calculating the cutting speed or the R.P.M.'s of a lathe. (1) Anderson - Tatro. Shop Theory. New York: REFERENCE: McGraw-Hill Book Co., Inc. (2) Axelrod Aaron, Machine Shop Mathematics: New York: McGraw - Hill Book Co., Inc. DIRECTIONS: Read the above references, study the following examples and work the problems below. Cutting speed is the rate expressed in feet per minute (FPM) at which a point on the circumference of the work passes the tool bit. To determine the cutting speed (CS), in surface feet per minute (FPM), all that is needed is the diameter (D) and the revolutions per minute (RPM) of the work piece. Revolutions per minute must be determined to get the correct cutting speed for the material being machined. The revolutions per minute (RPM) may be determined when the cutting speed (CS) and the diameter (D) are known. Examples: Find the cutting speed of a 3/4" diameter piece of steel revolving at 240 revolutions per minute. CS=DXRPM=3/4x240=45FPM Solution: Find the revolutions per minute of a 2" diameter steel shaft when the cutting speed is 80' per minute $\frac{\text{RPM}=4\text{xes}=4\text{x80}=160 \text{ RPM}}{D}$ Solution: #### PROBLEMS: - A piece 24" in diameter is being turned in a lathe. Find the cutting speed if the work is revolving at 560 revolutions per minute. - A piece of 1" cold-rolled steel is being turned at 158 revolutions per minute. Find the cutting speed. - How many revolutions per minute should a piece of steel 3" in diameter make in order that the lathe tool will cut at the rate of 60' per minute? - 4. How fast should a piece of 2½" diameter brass rotate in order that the tool may have a cutting speed of 140' per minute? - 5. A piece of tool steel that measures 1½" in diameter is to be made into a punch. How fast should the work rotate in order that the tool will cut at the rate of 35' per minute? - 6. A safe cutting speed for lathe tools made of carbon steel is 30' per minute. Find the revolutions per minute required in order that the lathe tool may have a cutting speed of 30' per minute while cutting a piece of stock 45" in diameter of mild steel. - 7. A lathe hand is required to make a number of steel taper pins out of 5/8" diameter stock. How fast should the work revolve in order that the cutting speed may be 55' per minute? - 8. A piece rate worker has a job of boring brass bushings whose inside diameter is 1 5/8". How fast should he run the lathe so that the cutting speed of his tool will be 95' per minute. - 9. A piece of 7/8" diameter steel stock is being revolved at 120 revolutions per minute. Find the cutting speed. - 10. A forging for a crankpin measures 6%' in diameter in the rough is to be machined. The cutting speed should not be more than 45' per minute in order that the tool may "stand up" a reasonable length of time. How fast can the machinist drive his lathe on this job. TITLE: MACHINE TAPERS UNITE: **TAPERS** OCCUPATION: MACHINIST **OBJECTIVE:** To acquaint the student with the standard types of machine tapers. REFERENCE: Anderson - Tatro. Shop Theory. New York: McGraw-Hill Book Co. , Inc. Chapter 8, pages 200-209. DIRECTIONS: Read the above reference and answer the following questions: #### **QUESTIONS:** 1. What is meant by a self holding taper? - 2. What type taper is used on taper shanked drills? - 3. What is the taper per foot of standard taper pins? - 4. Where is the Brown and Sharpe taper used most often? - 5. What type of taper is used on most new model milling machines? - 6. What is the taper per foot of the Brown and Sharpe taper? - 7. What is the taper per foot of the Jarno tape1? - 8. How is the size of Morse tapers denoted? - 9. How is the fit of a taper checked? - 10. What is the purpose of the tang on a taper shanked drill? #### ASSIGNMENT SHEET TITLE: TAPER PROBLEMS UNIT: **TAPERS** OCCUPATION: MACHINIST OBJEC TIVE: To give the student practice in solving taper problems. REFERENCE: 1. Axelrod, Aaron. Machine Shop Mathematics. New York. McGraw-Hill Book Co., Inc. 2. INFORMATION SHEET-Taper Formulas. DIRECTIONS: Read the above references and using the information sheet as a guide work the following problems. PROBLEMS: 1. Find the taper per inch and the taper per foot of the piece shown below. 2. A tapered reamer is .625" in diameter at the large end and .600" at the small end. The over all length of the reamer is 72" and the part that is tapered is 5" long. Find the taper per inch and the taper per foot. 3. Find the taper per foot of the piece shown below. 4. Find the lengh of taper of the piece shown below. #### ASSIGNMENT SHEET TITLE: TYPES OF SCREW THREADS UNIT: SCREW THREADS OCCUPATION: MACHINIST OBJECTIVE: To familiarize the student with the different types of screw threads, their uses and how they are made. DIRECTIONS: Read the above reference, and answer the following questions. #### QUESTIONS: 1. What are the common uses of screw threads? 2. How are thread dimensions specified on a blueprint? 3. How are threads c hecked for accuracy? 4. What are the three types of taps in a set? 5. What is a die stock? 6. What is a tap wrench? 7. How do pipe threads differ from other type threads? 8. What is the difference in the two forms of the American National screw thread form? 9. How are most commerical threads produced? 10. What class thread would you find in a machine shop? #### TERMS DEFINE: - 1. Screw thread - 2. Pitch Dia - 3. Pitch - 4. Lead - 5. Grest - 6. Thread angle - 7. Left hand thread - 8. Fit - 9. Tolerance - 10. Allowance ANGLE CREVE ROOT ROOT **CREST** **PITCH** MINOR DIA. MAJOR DIA. ERIC Full Text Provided by ERIC 60° "V" THREAD AMERICAN NATIONAL OR NATIONAL FORM THREAD · Phi MAJOR DIA. MINOR DIA. CREST SINGLE DEPTH PITCH ROOT THREAD ANGLE 30° ERIC Full Text Provided by ERIC # A COMPARISON OF MINOR DIAMETERS D = O.D. OF THREAD M = MEAS. OVER WIRES 3-WIRE MEASUREMENT OF A THREAD = NUMBER OF THREADS PER INCH OK TIGHT #### THREAD FITS FIT NUMBER NUMBER 1 LOOSE (SPIN) NUMBER 2 MEDIUM (GENERAL USE) NUMBER 3 TIGHT NUMBER 4 WRENCH NUMBER 5 SWEAT (HEAT) THE PITCH GAGE #### PITCH PITCH: DISTANCE FROM TOP OF A THREAD, TO THE TOP OF THE NEXT THREAD PITCH = $$\frac{1}{8}$$ DECIMAL EQUIVALENT OF PIT PITCH = $$\frac{1''}{8}$$ l" - Major Diameter 8 - Threads Per Inch N. C. - National Course (Series) 2 - Classification Fit 140. #### AMERICAN NATIONAL THREAD FORM PITCH P - NUMBER OF THDS. PER INCH DEPTH D- .64952 x PITCH RAT F = . 125 x PITCH FLAT $F = \frac{P}{8}$ ANGLE - 60 DEGREES LENGTH L = PITCH x .75 @ 30° LENGTH L=PITCH X 743@ 29° # FORMULA TO FIND PITCH ~ FLAT~ SINGLE DEPTH ~ DOUBLE DEPTH AND ANGULAR DEPTH - 1. P. Ea. PITCH Ea. N.T. - 2. F. Ea. FLAT Ea .125 X.P. - 3. D. EQ. SINGLE DEPTH OF THREAD EQ NITHIE - 4. D.D. EQ DOUBLE DEPTH OF THREAD EQ 2 XD. - 5. A. D. EQ ANGULAR DEPTH EQ SECANT OF ANGLE X D. - 6. ANGULAR DEPTH FOR 29° ALSO = $.743_{N}$ $30^{\circ} = .750_{N}$ ## FORMULA TO FIND TAP DRILL SIZE DIA - N.T.P.I. EXAMPLE TAP DRILL FOR $\frac{3}{8}$ 16 THD. T.D.S. = .375 - .062 = .312 OR $\frac{3}{8} - \frac{1}{16} = \frac{5}{16}$ # FORMULA FOR OUTSIDE DIAMETER OF A NUMBER SIZE SCREW NUMBER x .013 + .060 = OUTSIDE DIAMETER EXAMPLE A - NUMBER 10-32 N.F. .013 (CONSTANT) x 10 NUMBER SIZE .130 +.060 (CONSTANT) .190 O. D. of A Number 10 Screw EXAMPLE B - NUMBER 8-40 N.F. .013 x 8 NUMBER SIZE .104 +.060 .164 O. D. of A Number 8 Screw ### SHOP MATH ### CALCULATION OF ACME THREAD FORM THE ACME THREAD IS GENERALLY USED TO TRANSMIT POWER AND MOTION AND DIFFERS FROM THE CONVENTIONAL VITHREAD IN THAT IT HAS AN INCLUDED THREAD ANGLE OF 29° COMPARED TO THE VITHEAD 60° ANGLE. THE LLUSTRATION BELOW SHOWS DIFFERENCES IN THREAD FORM OF AMERICAN NATIONAL AND ACME THREADS. AM. NAT'L. YTH'D. ### FORMULAS FOR ACME THREAD PROBLEMS PITCH = NO.THDSPERIM. DEPTH = PITCH +.010" WIDTH OF CREST = 0.3707 X FITCH WIDTH OF ROOT = 0.3707 X PITCH = 0.0052" PROBLEM: CALCULATE THE PITCH, DEPTH, WIOTH OF CREST, AND WIOTH DF ROOT OF 8 THREADS PER INCH ACME THREAD FORM. PITCH= 1+8 = 0.125" DEFTH = 0.125"+2=0.0625+0.010"= 0.0725" WIDTH OF CREST = 0.3707 x 0.125= 0.0463" WIDTH OF ROOT = 0.3707 x 0.125=0.0052"= 0.0411" ### ARRANGEMENT OF THREAD CHASING DISH CLOSING HALF NUT EVEN THREADS ANY LINE ODD THREADS ANY NUMBERED LINE. HALF THREADS ANY ODD NUMBERED LINE QUARTER THREADS SAME LINE # LUBRICANTS FOR TAP AND DIE OPERATIONS MILD STEELS - (H.R. or C.R.) SOLUBLE or LARD OIL SULPHUR BASE or MINERAL LARD TOOL STEEL - (HISPEED or CARBON) MALLEABLE IRON CAST IRON SOLUBLE DRY DRY or SOLUBLE **BRASS or BRONZE** SOLUBLE TAP ALIGNMENT THREAD NONENCLATURE TITLE: SCREW THREAD PROBLEMS UNIT: SCREW THREADS OCCUPTION: MACHINIST OBJECTIVE: To give the student practice in solving screw thread problems. RÉFERENCE: 1. Axelrod, Aron, Machine Shop Mathematics. New Yoark: McGraw-Hill Book Co., Inc. 2. Information Sheet. Screw Thread Formulas DIRECTIONS: Read the above references, and using the Information Sheet as a guide work the following problems. PROBLEMS: 1. Find the single depth of the following screw threads. a. 1-20-NF b. 1-28-NF c. ½-20-NC d. 5/8-11-NC e. 3/4-10-NC . 2. Find the double depth of the following
screw threads. å. }-20-NC b. 10-32-NF c. 5/16-18-NC d. 3/4-16-NF •. 7/8-9-NC 3. What would be the width of the creat of the following screw threads? a. 1-20-NC b. 1-20-NF c. 3/8-16-NC d. 3/4-10-NC •. 1-8-NC 4. What is the pitch of the following screw threads? - a. 1-28-NF - b. 3/8-24-NC - c. ½-20-NF - d. 5/8-11-N° - e. 3/4-10-NC 5. What would be the tap drill size for the following screw threads? - a. }-20-NC - b. 3/8-16-NC - c. 1-20-NF - d. 13-NC - e. 5/8-18-NF ### ASSIGNEMTN SHEET TITLE: MILLING MACHINES AND MILLING BEST COP. MAILABLE UNIT: MILLING MACHINE AND MILLING OCCUPATION: MACHINEST ' ORJECTIVE: To familiarize the student with the types of milling machines and milling operations. REFERENCE: Anderson-Tatro. Shop Theory. New York: Mc-Graw Hill Book Co., Inc. Chapter 10, pages 234-278. DIRECTIONS: Read the above reference and enswer the following questions. ### QUESTIONS: 1. What are the principal parts of a milling machine and what is the function of each? - 2. How does a universal differ from a plain milling machine? - 3. What are the three general types of milling machines? - 14. How is feed expressed on a milling machine? - 5. What are the feed movements on a knee and column milling machine? - 6. What are the advantages of a vertical milling machine? - ?. How is the speed expressed on a milling machine? - 8. How is the size of a milling machine determined? - 9. What is the function of the following milling machine attachments? - (A) Rotary table - (B) Rack Milling - (0) Arbor - (D) Slotting - (E) Index head - (F) Adaptor - 10. List and give the use of six types of milling cutters. - 11. Explain how cutters are mounted on milling machines. - 12. List and explain the ways of mounting work on a millingmachine. - 13. What is up and down milling? - lu. Explain the difference between plain and rapid indexing. - 15. How do you distinguish between a right hand and a left hand end mill? # CINCINNATI UNIVERSAL MILLING MACHINE COLUMN AND KNEE TYPE NOMENCIATURE ### CINCINNATI UNIVERSAL MILLING MACHINE ### COLUMN AND KNEE TYPE ### NOMENCIATURE - 1. FEEDS DRIVE SHAFT - 2. LONGITUDINAL HAND FEED LEVER - S. BASE - 4. COLUMN - 5. SPINDLE REVERSING LEVER - 6. LOWER SPEED CHANGE LEVER - 7. UPPER SPEED CHANGE LEVER - 8. STARTING LEVER - 9. SPINDLE No. 50 TAPER Inside - 10. OVERARM - 11. ARBOR SUPPORT - 12. TABIR - 15. SADDLE - 14. TABLE FEED REVERSING LEVER - 15. TRANSVERSE HAND WHEEL - 16. RAPID TRAVERSE - 17. VERTICAL HAND FEED LEVER - 18. KNEE - 19. FEED CHANGE LEVERS - 20. COOLANT DRAIN TO BASE - 21. RIEVATING KNEE SCREW - 22. FEEDS REVERSING LEVER ### SIDE MILLING CUTTER SIDE MILLING IS THE MACHINING OF A VERTICAL SURFACE ON THE SIDE OF THE WORK WITH A SIDE-MILLING CUTTER. SIDE MILLING CUTTERS HAVE TEETH ON BOTH SIDES AND THEIR PERIPHERY. CAN BE OBTAINED IN WIDTHS TO 1" WITH STRAIGHT OR HELICAL USED FREQUENTLY FOR MILLING SLOTS, BUT CAN, ALSO, BE USED FOR STRADDLE MILLS BY GANGING. ### PLAIN SCREW SLOTTING CUTTER SLOTTING IS THE CUTTING OF GROOVES WHICH HAVE VERTICAL SIDES IN EITHER FLAT OR CYLINDRICAL WORK BY MEANS OF THE APPROPRIATE CUTTER. PLAIN SCREW SLOTTING CUTTERS HAVE FINE PITCHED TEETH ON THE PERIPHERY AND HAVE THE SIDES DISHED TO PROVIDE CLEARANCE. USED FOR SLOTTING SCREW HEADS, SLITTING TUBING, THIN SHERT METAL, AND OTHER SHALLOW OPERATIONS. ### staggered tooth side milling cutter STAGGERED TOOTH SIDE MILLING CUTTERS ARE DESIGNED ESPECIALLY FOR DEEP SLOTTING, KEYWAYS AND HEAVY DUTY MILLING. THEY ARE MADE WITH ALTERNATE SIDE TEETH, WHICH HAVE ALTER-WATE RIGHT AND LEFT HAND HELIX. IT HAS A SHEARING ACTION, WHICH IS DESIRABLE FOR GOOD CUTTING AND FINISHES. REQUIRES LESS POWER DUE TO SHEARING ACTION OF THE HELIX ON THE TEETH. SLITTING IS THE OPERATION PERFORMED WHEN THE CUTTING OF A GROOVE INTO THE WORK OR CUTTING OFF AS IN A PARTING OPERATION. THE SIDE TEETH-GIVE GREATER CHIP CLEARANCE AND A WIDER SPACING OF THE TOOTH. IT IS RELEIVED TOWARD THE CENTER TO ALLOW FOR CLEARANCE. USED FROM NORMAL TO DEEP SLOTTING AND CUITING OFF OPERATIONS. ### HALF SIDE MILLING CUTTER HALF SIDE MILLING CUITERS HAVE TEETH ON ONE SIDE AND THE PERIPHERY. MADE WITH LEFT AND RIGHT HAND HELICAL TEETH. USED PRINCIPALLY TO STRADDLE MILL WHERE YOU NEED A SHOULDER AND A FLAT IN ONE OPERATION. THEY CAN BE USED SINGLEY OR GANGED IN PAIRS. EXCELLENT FOR HEAVY CUTS AND WHERE CLOSE TOLERANCES ARE NEEDED BETWEEN SHOULDERS. ### CORNER ROUNDING CUTTER CORNER ROUNDING CUTTERS ARE USED TO PRODUCE CONVEX SURPACES OF CIRCULAR CONTOUR EQUAL TO A QUARTER CIRCLE OF LESS. THEY ARE ONE OF THE MANY FORM CUTTERS AVAILABLE, SUCH AS, CONVEX, CONCAVE, FLUTING, AND DOUBLE ANGLE RADIUS CUTTERS FOR MILLING THE MANY DIFFERENT FORMS. CAN BE USED SINGLEY OR GANGED: THEIR FORM CAN BE RETAINED BECAUSE THEY ARE FORM RELEIVED AND ARE SHARPENED ON THAIR PACES ONLY. ### SINGLE ANGLE MILLING CUTTERS WITH THREADED HOLE ANGULAR MILLING IS THE MACHINING OF SURFACES AT ANGLES OTHER THAN 90° TO THE ARBOR. THIS CUTTER IS FURNISHED IN ALL ANGLES. HOST USUALLY A 60° IS USED PRINCIPALLY FOR HILLING DOVE TAILS. IT IS DRIVEN WITH A THREADED END MILLING MACHINE ARBOR. CARE MUST BE TAKEN AS TO DIRECTION OF CUT IN RELATION TO THE THREAD, WHETHER A RIGHT HAND OR LEFT HAND THREADED ARBOR IS USED. ### PLAIN MILLING CUTTER HELICAL SLAB PLAIN MILLING IS THE PRODUCTION OF FLAT SURFACES WITH A PLAIN MILLING, WITH EITHER STRAIGHT OR HELICAL TEETH. SLAB MILLING OPERATION PRODUCES A FINE FINISH WITH LITTLE OR NO CHATTER WHEN USING A HELICAL TOOTH MILLING CUTTER. THEY CUT ON THE PERIPHERY ONLY AND HAVE WIDTHS FROM 1/8" TO 6" WITH FINE OR COARSE PITCH TEETH. IT IS PRIMARILY USED ON CUTS WHERE THE CUT IS LESS THAN THE PACE WIDTH OF THE CUTTER. ERIC PROVIDENCE PROVIDENCE OF PRICE K: ### CONVENTIONAL MILLING # CLIMB MILLING CLIMB MILLING OR DOWN MILLING *VS* CONVENTIONAL OR UP MILLING *CONVENTIONAL OR UP MILLING *CONVENTIONAL OR UP MILLING **CONVENTIONAL PASTER PEEDS AND LONGER CUTTER LIFE. IT IS NOT APPLICABLE TO WORK HAVING A HARD SCALE TO GUT THROUGH AS A CAST OR SCALY PORGED SURFACE. ABRASION WOULD QUICK RUIN THE CUTTING RDGS. PASTER PEEDS AND BETTER FINISHES ARE POSSIBLE BECAUSE COM-PONENT PARTS ARE UNDER A STEADY PRESSURE. IN CLIMB MILLING THE TOOTH HAS A QUICK AND POSTIVE ENTRANCE INTO THE METAL, NO RIDING OF THE PREVIOUSLY MILLED SURFACE AND HENCE LESS RUBBING. THIS PROMOTES LONGER CUTTER LIFE. CLIMB CUTTING CAN BE USED SUCCESSFULLY. ON ANY MACHINE IF ALL PARTS CAN BE KEPT TIGHT TO PREVENT BACKLASH OR PULLING IN. THIS IS ABSOLUTELY ESSENTIAL AND CAN BE DONE ON MACHINES OF THE OLDER TYPE ID CAREFUL. CONVENTIONAL CUTTING HAS A TENDENCY TO LIFT THE WORK FROM ITS BEARING, THUS REDUCING RIGIDITY. AS THE CUTTER REVOLVES AGAINST THE WORK IT IS FORCED AWAY BY THE FEED OF THE WORK WHICH, IN TURN, SPRINGS THE ARBOR. THIS ACTION CONTINUES UNTIL THE RESISTANCE OF THE ARBOR OVERCOMES THE RESISTANCE OF THE WORK TO CUTTING, AND THE TOOTH ENTERS THE WORK, THIS RUBBING ACTION AND THE HEAT GENERATED BY IT PROBABLY BREAKS THE CUTTER DOWN QUICKER THAN THE ACTUAL CUTTING. CONVENTIONAL CUTTING SHOULD BE USED ON MATERIALS HAVING A HARD OR SCALY SURFACE, AS THIS IS THE LESSER OF TWO EVILS. CLIMB CUTTING IS MORE DAMAGING THAN THE ABRASIVE ACTION OF CONVENTIONAL MILLING. ABARSION DUE TO SCALE IN CONVENTIONAL MILLING IS MINIMIZED BY THE FACT THAT THE SCALE IS LIPTED OFF AHEAD OF THE CUTTING EDGE. # NOMENCLATURE OF FORM MILL CUTTERS 11-10 /15 # MULTI POINT CUTTING TOOLS # PLAIN MILLING CUTTER WITH NOMENCLATURE 150 M-5 50 # MULTI POINT FORM CUTTERS # SPROCKET CUTTERS TAP CREAMER CUTTER WIST DRILL CUTTER GEAR TOOTH CUTTER # STANDARD MILLING CUTTERS FOUR FLUTE TAPER SHANK END MILL FOUR FLUTE STRAIGHT SHANK END MILL TWO FLUTE TAPER SHANK END MILL SHELL END WILL # MILLING CUTTER NOMENCLATURE NEGATIVE ANGLE CUTTER R. H. POSITIVE ANGLE CUTTER R. H. M-10 /13 ### END MILL NOMENCLATURE RIGHT HAND CUT, LEFT HAND SPIRAL LEFT HAND CUT, LEFT HAND SPIRAL LEFT HAND CUT, RIGHT HAND SPIRAL M-10- 118 SPEED: R.P.M. OF CUITER, ALSO DEFINED AS SURFACE FEET PER MINUTE MEASURED ON THE CUITER PERIPHERY. Formula: R.P.M. $\pm 4 \times 8$ where RPM - revolutions per minute 4 constant used instead of P1 (11) 8 surpace speed of cutter 4 diameter of cutter EXAMPLE: FIND THE RPM OF AN 4" dia. CUTTER, MACHINING A MAT-ERIAL WITH A 250 ft/min. Cutting speed. **SOLUTION:** RPM = $\frac{4 \times 250}{4}$ = 250 • RPM 1s 250 PERD: THE RATE AT WHICH THE WORK IS MOVED AGAINST THE ROTATING GUTTER, USUALLY EXPRESSED IN INCHES PER WINUTE. PORMULA: IMP = No. TEETH ON CUTTER X CHIP THICKNESS X R.P.M. EXAMPLE: WHAT WILL BE THE PEED FOR A CUTTER WITH 24 TEETH, A CHIP TEICKNESS OF .003", ROTATING 90 NPM: SOLUTION: IMP = 24 X .003 X 90 = 6.480 OR 6 3/8 INCHES PER MIN. CAUTIONS: CUTTER KATERIAL, MATERIAL TO BE MACHINED, TYPE OF SET UP, AND CONDITION OF MACHINE GOVERN USE OF THESE FORMULAS. ### CORRECT AND INCORRECT METHODS OF ### CLAMPING WORK TO TABLE RUIE: ALWAYS HAVE CLAMP AS NEAR PARALLEL AS POSSIBLE WITH TABLE SURFACE AND THE CLAMPING BOLT AS CLOSE TO THE WORK AS IS PRACTICAL. IN THIS MANNER MORE PRESSURE WILL BE EXERTED ON THE WORK THAN ON THE STEP BLOCK THEREBY CREATING MORE HOLDING POWER. GTHER CLIMPING DEVICES: V - BLOCKS, ANGLE PLATES, CHUCK, SCREW HEEL CLAMP, STRAP CLAMP, GOOSENECK GLAMP, SCREW JACK, U-CLAMP, SINGLE PINGER CLAMP, C-CLAMP, AND PIXTURES. SETUP FOR MACHINING A BLOCK SQUARE AND PARALLEL #### ASSIGNMENT SHEET ### BEST COPY AVAILABLE TITLE: TO FIND THE R.P.M. AND CUTTING SPEED OF A MILLING MACHINE UNIT: MILLING MACHINE OCCUPATION: MACHINIST OBJECTIVE: To give the student practice in solving problems used in caculating the cutting speed or the R.P.M.'s of a milling machine. REFERENCES: 1. Anderson-Tatro Shop Theory. New York: McGraw-Hill Book Colinc. 2. Axelrod, Aaren-Machine Shop Mathematics New York: McGraw-Hill Book Co., Incl DIRECTIONS: Read the above references, study the following examples and work the problems below. Cutting speed of a milling cutter is the number of feet traveled by a point on the revolving cutter in one minute, or the
speed in feet per minute of a point on its outer surface. It is the product of the circumference of the cutter times the revolution per minute. Formula: $$MPA = A \times C5$$ $$CS = \underline{P} \times \underline{P}_{\bullet} \underline{P}_{\bullet} \underline{M}_{\bullet}$$ Examples: To find the cutting speed of a 22" milling cutter revolving at the rate of 60 RPM $$CS = \frac{DxRPM}{4} = \frac{2x60}{4} = 37x \text{ ft per min.}$$ To find what RPM is required for a 6" cutter at 80 feet per minute? $$RPII = \frac{4 \times CS}{D} = \frac{4 \times 80}{6} = 63 \frac{1}{3} RPM$$ #### PROBLEMS: 1. Determine the proper cutting speed for a 42" cutter at 100 feet per minute. - 2. Give the RPM at which a 3" mill should run to have a speed of 150 feet per minute. - 3. A $\frac{1}{2}$ " end mill at 80 feet per minute calls for a RPM of what? - 4. What RPM is required for a I end mill at 100 feet per minute cutting speed? - 5. The cutting speed of a l" end mill cutting mild steel at 80 feet per minute should be what? #### ASSINGMENT SHEET TITLE: SHAPES AND SHAPER OPERATIONS UNIT: SHAPER WORK OCCUPATION: MACHINIST OBJECTIVE: To acquaint the student with shapers and shaper operations. REFERENCE: Anderson-Tatro. Shop Theory. McGraw-Hill Book Co., Inc. Chapter 11, pages 279-301. QUESTIONS: 1. Explain the function of the following parts of a shaper. a. Base b. Frame c. Ram d. Tool head e. Table - 2. How is the size of a shaper determined? - 3. How does a universal shaper differ from a regular shaper? - 4. What table movements are found on vertical? shapers? - 5. How is the length of stroke of a shaper determined? - 6. How is feed expressed on a shaper? - 7. What is the purpose of the clapper box? - 8. List five operations that can be done on a shaper? - 9. How is cutting speed expressed on a shaper? - 10. Discuss the different methods of holding materials while shaping. DRIVE OF A CRANK SHAPER PARTS OF A SHAPER TOOLHEAD RAM POSITIONING CONTROLS POSITION OF RAM IN RELATION TO LENGTH OF WORKPIECE HORIZONTAL CUT VERTICAL CUT ANGULAR CUT SLOTTING OPERATION SOME COMMON SHAPER OPERATIONS CORRECT WAY TO HOUNT TOOL TOOL WILL SWING AWAY FROM WORK IF IT SLIPS UNDER CUTTING PRESSURE INCORRECT WAY TO HOUNT TOOL THE TOOL WILL DIG INTO THE WORKPIECH IF IT SLIPS UNDER CUTTING PRESSURE RIGHT POR MAXIMUM RIGIDITY, KEEP THE SLIDE UP AND GRIP THE TOOL SHORT MINONG TO MUCH OVERHANG OF THE TOOL AND SLIDE MAY CAUSE THE TOOL TO SPRING AND CHATTER POSÍTION OF SLIDE AND CIAPPER BOX FOR MAKING A VÉRTICAL CÚT SETUP FOR MACHINING A BLOCK SQUARE AND PARALLEL PLANER AND PLANER OPERATIONS TITLE: UNIT: PLANER WORK OCCUPATION: MACHINIST To acquaint the student with planer and planer **OBJECTIVE:** operations. Anderson-Tatro. Shop Theory. New York: McGraw-Hill Book Co., Inc. hapter 12. REFERENCE: DIRECTIONS: Read the above reference and answer the following questions. Explain the function of the following parts 1. of a planer. а. Red Table h. Housing c. Crossrail d. Saddle e. ſ. Toolhead cand α. - How is the size of a planer determined? 2. - How does a double housing type planer differ from the open side type planer? - 4. What type of cutting tools are used on the planer? - 5. How does the planer tool head compare with the shaper tool head? - 6. How is work held on a planer? - 7. What is a planer gage and how is it used? - 8. What accessories are available for planer work? - 9. How does a gong tool differ from a regular tool? - 10. How is the speed and feed of a planer determined? 1 TITLE: TYPES OF GEARS UNIT: GEARS OCCUPATION: MACHINIST OBJECTIVE: To familiarize the student with the different types of gears, their uses and how they are made. REFERENCE: Anderson-Tatro. Shop Theory. New York: McGraw-Hill Book Co., Inc. Chapter 13, pages 313-328. DIRECTIONS: Read the above reference, answer the following questions and define the following terms. QUESTIONS: 1. What is a spur gear? 2. How are spur gears used? 3. What is the pressure angle of spur gears teeth? 4. What is the purpose of a gear rack? 5. How is the chordal thickness of a gear tooth measured? 6. How many spur gear cutters are there in a set? 7. What is a bevel gear? 8. How are bevel gears used? 9. What are miten gears? 10. What is a helical gear? 11. What are the advantages of helical gears? 12. What are herringbone gears? 13. What is worm gearing? 14. Explain how and where worm gears are used. 15. How is the ratio of worm gears colculated? - 16. List the methods used to make gears. - 17. What is the corrected addendum of a gear tooth? - 18. What is the ratio of a plain index head? - 19. How can gears that cannot be index on a plain index head be indexed? - 20. What is defentrial indexing? #### TERMS: - 1. Pitch circle - 2. Pitch diameter - 3. Diametral pitch - 4. Circular pitch - 5. Addendum - 6. Dedendum - 7. Clearance - 8. Gear-tooth vernier - 9. Gear sector - 10. Hole - 11. Pinion - 12. Rack - 13. Driven gear - 14. Driving gear - 15. Indexing 1 ERIC Full Text Provided by ERIC # BEST COPY AVAILABLE ADDENDUM WORKING DEPTH WHOLE PINION GEAR CLEARANCE CENTRE, DISTANCE DEDENDOM 45/6 190 32 × 24 (DRIVING GEARS) 64 × 56 (DRIVEN GEARS) →32 TEETH –64 TEETH ,56 TEETH 24 TEETH 193 BEVEL GEAR NOMENCLATURE AND FORMUI | PILCH CONE TAN PCAG = Na | EDGE
ANGLE | EA = PCA | |-------------------------------|---------------------|-------------------------------------| | PITCH PD = N OIAMETER PD = DP | FACE
ANGLE | FA = PCA + AA | | PITCH CONE PCR = 2 SIN PCA | CUTTING
ANGLE - | CA = PCA - DA | | ADDENDUM TAN AA = PA
ANGLE | OUTSIDE
DIAMETER | OUTSIDE OD = PD - (2A COS PCA) | | DEDENDUM TAN DA = PCR | FACE | F NOT TO EXCEED \(\frac{1}{3}\) PCR | WORM GEAR NOMENCLATURE AND FORMULAE | FOR THE WORM | | FOR THE WORM GEAR | | | |---------------------------|------------------------------|--|---------------|---| | PITCH
DIAMETER PD = OD | - 2A | PITCH $DIAMETER PD = \frac{N}{DP}$ | THROAT | THROAT TR = $\frac{1}{2}$ PD _w - A | | OUTSIDE OD = PD | + 2A | - 2A | RIM
RADIUS | RADIUS $RR = \frac{1}{2}$, $D_w + CP$ | | CENTRE | $CD = \frac{PD_w + PD_g}{2}$ | CENTRE CD = PDx + PDG OUTSIDE DISTANCE CD = TD + 4775 FACE | FACE | F = 2.38CP + .25 | ĩ TITLE: SPUR GEAR PROBLEMS UNIT: GEARS OCCUPATION: MACHINIST OBJECTIVE: To give the student practice in solving spur gear problems. REFERENCE: Anderson-Tatro. Shop Theory. New York: McGraw-Hill Book Co., Inc. Chapter 13, pages 313-328. QUESTIONS: 1. What is the pitch diameter of a 6 pitch gear with 25 teeth? 2. A gear has 36 teeth and a pitch of 6. What is the pitch diameter. 3. How many teeth are there on a 20 pitch gear 5 inches in diameter? 4. The pitch of a gear is 24 and the diameter of the gear blank is 6.750 inches. How many teeth will it have when cut? 5. A 10 pitch gear has a pitch diameter of 5.750 inches. What is the O. D.? 6. What is the clearance of a 12 pitch gear? 7. What is the addendum of a 6 pitch gear? 8. What is the dedendum of a 10 pitch gear? 9. What is the working depth of a 6 pitch gear? 10. What is the whole depth of a 6 pitch gear? 11. Find the center to center distance of a 10 pitch 13 tooth gear and a 10 pitch 24 tooth gear. 12. What is the circular pitch of a 8 pitch 24 tooth gear? - 13. What is the linear pitch of a 8 pitch 32 tooth rack? - 14. What is the pitch of a 32 tooth gear 3 inches in diameter? - 15. A stripped gear had 38 teeth. As close as could be measured, the O. D. was 3.992 inches. Find the correct O. D. and pitch for a new gear. ## BEST COPY AVAILABLE #### ASSIGNMENT SHEET APRASTUDE AND APRABIVE PRODUCTS TLE: TT: ABBABTY": AT GRINDIN CUP ATI ON: MACHINIST To acquaint the student with the common types TECTIVE of abrasives and abrasive products. Arderson-Tatro. Shop Theory. New York: McGraw-Hill Book 52., Inc. Sharfer 11. PERENCE: mean to shove reference and answer the ROTTON: : follow's questions. #### EXTIMS: What are the most commonly used natural at.rasiv so - What are the two most used manufactured 2. abrasives? - What atrasive is used for most triding wheels 3. used for grindin steel? - How is the grain size of abrasives classified? 4. - What are the five types of bonds used in 5. making criding wheels? - 5. Which form is used on most griding wheels? - What is the structure of a grinding wheel? 7. - What is the grade of bond? 8. - 9. On what types of material should silicon carbide abrasives be used? - 10. On what types of material should aluminum oxide abrasives be meed? - 11. What factors govern the grindin wheel selection for a given job? - 12. Explain the marking system used on grinding wheels. - 13. What is the difference between dressing and trueing a grinding wheel? - 14. List the abrasive products other than grinding wheels. - 15. List the rules that apply to the care and handling of grinding wheels and other abrasive products. 202 # AIR SPACE BOND CUTTING ACTION OF A GRINDING WHEE SECTION OF GRINDING WHEEL WE SIZE GRAIN - JUST SPACED DIFFERENTY # GRINDING WHEELS EXPLC DE CRACKED WHEELS IMPROPER WHEEL MOUNTING 3. Unbalanced Grinding The Wheels L IMPROPER WHEEL USE 5. REVOLVING TOO FAST SURFACE GRINDERS AND GRINDING OPERATIONS TITLE: ABRASIVES AND GRINDING UNIT: OCCUPATION: MACHINIST OBJECTIVE: To acquaint the student with the types and use of surface grinders. Anderson-Tatro. Shop Theory. New York: McGraw-Hill Book Co., Inc. Chapter 15, REFERENCE: pages 347-364. DIRECTIONS: Read the above reference and answer the following questions. QUESTIONS: l. What is the difference between the planer and rotary type surface grinders? 2. What wheel shapes are commonly used on surface grinders? - How may wheels be checked for cracks? 3. - 4. What is the purpose of blotting - paper washers on the sides of the wheel? - Why is it necessary to keep surface grinder 5. wheels sharp and clean? - What is used to dress and true surface 6. grinding wheels? - How is work usually held on a surface grinder? 7. - 8. Explain the process
for mounting a wheel on a surface grinder. - 9. Why should one stand to one side when a grinder is turned on after a new wheel has been mounted? - 10. What safety rules apply to the operation of a surface grinder? # MOUNTING A GRINDING WHEEL ON A STRAIGHT SPINDLE CYLINDRICAL GRINDING AND GRINDING OPERATIONS TITLE: UNIT: ABRASIVES AND GRINDING OCCUPATION: MACHINIST OBJECTIVE: To acquaint the student with the types and use of cylindrical grinders. Anderson-Tatro. Shop Theory. New York: McGraw-Hill Book Co., Inc. Chapter 15, REFERENCE: 364-386. Read the above reference and answer the DIRECTION: following questions. QUESTIONS: 1. What is the purpose of external grinding? Into what three major gro:ps are external 2. grinders divided? 3. What movements are important in any cylindrical grinder? - What happens to the job if the grinding wheel completely over-runs the end of the work? 4. - 5. Why is it not possible to have a set rule for the rate of work speed? - 6. How can tapering of the work be overcome? - How should the diamond be used to make the 7. wheel fast cutting? - 8. How is it possible to produce taper work on the cylindrical grinder? - What is meant by a universal tool grinder? 9. - 10. What kind of work can be done on the centerless grinder? TITLE: GRINDERS FOR CUTTING TOOLS AND THREAD GRINDERS UNIT: ABRASIVES AND GRINDING OCCUPATION: MACHINIST OBJECTIVE: To acquaint the student with the types of grinders for sharpening cutters and grinding throads. REFERENCE: Anderson-Tatro. Shop Theory. New York: McGrau-Hill Book Co., Inc. Chapter 15, pages 387-399. DIRECTIONS: Read the above reference and answer the following questions. ### QUESTIONS: 1. Explain the difference between a floor and bench grinder. - 2. The bench grinder is used for what general type of work? - 3. What type of grinding wheels are suitable for general-purpose cutter grinding? - 4. What stapes of wheels are commonly used for cutter grinding? - 5. What causes burning of cutting edges in cutter grinding? - 6. Name two types of tooth rest most generally used. - 7. How are end mills generally ground? - 8. List six factors to remember when sharpening cutters. - 9. Explain the difference between and the capacity of the internal and external thread grinder. - 10. How are thread grinding wheels dressed? # SHARPENING OF ALTERNATE TOOTH, MILLING CUTTERS 218 TITLE: HEAT-TREATMENT OF STEEL UNIT: HEAT-TREATING OCCUPATION: MACHINIST **OBJECTIVE:** To acquaint the student with the heattreating processes used on various types of steel. REFERENCE: Anderson-Tatro. Shop Theory. New York: McGraw-Hill Book Co., Inc. Chapter 16, pages 400-420. ### OUESTIONS: 1. What is steel? - 2. What are three grades of carbon steel? - 3. How much carbon must be present in steel before it can be hardened noticeably? - 4. What are alloy steels? - 5. What are the most common methods used to determine the hardness of steel? - 6. How is the temperature of a head treat furnace controlled? - 7. What is the SAR system of classifying steeel? - 8. Explain how a piece of high carbon steel is hardened? - 9. Why is tool steel drawn or tempered after it is hardened? - 10. How long should a piece of steel be left in a heat treat furnace? ### TERMS DEFENE: 1. Alloy - 6. Temper - 2. Straight carbon steel - 3. Hardened - 4. Critical Temperature - 5. Draw - 8. Quened - 9. Case harden - 10. Carburizing - 11. Normalize - 12. Stress relieve - 13. Cyaniding - 14. Flame hardening - 15. High speed steel TITLE: SURFACE FINISHES AND MEASUREMENT UNIT: SURFACE FINISH OCCUPATION: MACHINIST OBJECTIVE: To acquaint the student with surface finishes and their concern to the machinist. REFERENCE: Anderson-Tatro. Shop Theory. New York McGraw Hill Book Co., Inc. Chapter 17 pages 421-432. DIRECTIONS: Read the above reference and answer the following questions. ### QUESTIONS: 1. What is meant by surface finish? 2. What factors contribute to the quality of a surface finish? 3. How is the degree of surface roughness measured? 4. Why are jobs checked for the quality of surface finish during production. - 5. How are the characteristics of a surface specified on a mechine drawing. - 6. Name the simplest way of judging the roughness of a surface. - 7. What instruments may be used to check the surface finish? - 8. What is a microinch? - 9. How are the characteristics of a surface specified on a machine drawing? - 10. What causes the irregularities in the surface of a machined job? # SURFACE UPON WHICH APPLIED DOES NOT CHANGE ROUGHNESS INCREASES WITH THICKNESS ROUGHNESS IN MICROINCHES 100 32 63 SURFACE FINISHES 125 250 THE WARRENCE OF SHIELD 1 1000 500 CUTTING TORCH, CHIP & SAW—FIRE HAND GRIND— PROTECTIVE FINISHES PHOSPHATE COATINGS— OXIDE BLACK COATINGS— MACHINE FINISHES NATURAL FINISHES LATHE, SHAPER OR MILL DISC GRIND OR FILE. CYLINDRICAL GRIND POLISH OR BUFF SURFACE GRIND SANDCASTINGS-HONE OR LAP-SUPERFINISH -EXTRUSIONS -FORGINGS-PLATING-REAM -BORE. DIFIL 223 ن., TITLE: POWER SAWS AND SAWING UNIT: BAND MACHINING OCCUPATION: MACHINIST OBJECTIVE: To familiarize the student with the types and use of power saws. REFERENCE: Anderson-Tatro. Shop Theory. New York: McGraw-Hill Book Co., Inc. Chapter 18, pages 433-459. DIRECTIONS: Read the above reference and answer the following questions. ### QUESTIONS: 1. How many types of band saws are in use? 2. Why is the horizontal band saw more efficient than the reciprocating power saw? 3. How is work held in a power hacksaw? 4. What are the advantages of a band type power hacksaw? - 5. How is the cutting speed of a band saw expressed? - 6. Why are proper cuttin speeds important when using a metal-cutting band saw? - 7. Why must a weld in a band saw blade be annealed? - 8. What is friction sawing? - 9. What determines the pitch blade to use? - 10. What changes are necessary to convert the sawling machine into a filing machine? بن ا (ERIC Full Text Provided by ERIC PRECISION - REGULAR BUTTRESS - SKIP TOOTH CLAW TOOTH TUNGSTEN CARBIDE BEST COPY AVAILABLE ### 3. WIDTH ### ALWAYS USE WIDEST BLADE: - (A) AVAILABLE IN DESIRED PITCH - (B) THAT WILL OUT THE SMALLEST RADIUS REQUIRED - (C) THAT THE MACHINE WILL HANDLE ### L. GAGE ALWAYS USE STANDARD GAGE EXCEPT WEEN INCREASED WORK THICKNESS DECREASES ACCURACY AND WIDTH CARROT BE INCREASED TO OBTAIN SUFFICIENT STRENGTH. EXAMPLES FOR REAVY GAGE APPLICATIONS: - (A) WHEN RADIUS CUTTING IN THICK MATERIALS - (B) WHEN MAXIMUM WIDTH USUABLE ON MACHINE PROVIDES INSUFFICIRATE BEAM STRENGTH GAGE IS THE THICKNESS OF THE BAND. SET IS THE AMOUNT THE TRETE ARE OFFERT AND PROVIDES A KERP WIDE ENOUGH TO GIVE CLEARANCE TO THE BAND BACK OF THE TRETH. ### BEST COPY AVAILABLE THE FIVE CHARACTERISTICS THAT MUST BE CONSIDERED EACH TIME THE MACHINIST MUST SELECT A BLADE ARE: ### 1. TOOTH FORM - (A) FOR FINER THAN 6 PITCH, FRECISION OR REGULAR IS THE ONLY CHOICE. - (B) FOR 6 PITCH AND COARSER, CLAW TOOTH USUALLY GIVES THE BEST TOOL LIPE AND PASTEST CUTTING PAGE. - (C) FOR BEST FINISH, PRECISION OR BUTTHESS ARE USUALLY PREFER- - 2. PITCH SELECT BEST PITCH PROM SAWING RECOMMENDATIONS TABLE. IF THIS PITCH IS NOT AVAILABLE IN DESIRED WIDTH: - (A) TRICK MATERIALS, CHOOSE THEMEAREST PITCH. - (B) THIN MATERIALS, REDUCE WIDTH UNTIL PITCH IS FOUND. - (C) HAVE AT LEAST TWO TEETH IN WORK AT ALL TIMES. TEN ARE PRE-PERABLE FOR HAND FEEDING, 20 FOR POWER FEEDING. PITCH IS THE NUMBER OF TEETH PER INCH 5. SET PATTERN - ALWAYS USE RAKER SET EXCEPT: BEST COPY AVAILABLE - (A) FOR WORK OF VARYING THICKNESS - (B) WHEN ONE BAND MUST BE USED FOR A RANGE OF MATERIAL SIZES -USE WAVE SET NOTE: THE STRAIGHT SET IS NOT COMMONLY USED IN METALMORKING THE EFFECTS OF TOO MUCH FEEDING PRESSURE OR OF THE BLADE NOT ING SUFFICIEN BEAM STRENGTH FOR THE JOB. THE CUT WILL NOT BE STRAIGHT NOR AT RIGHT ANGLES. THE DEFLECTION SES THE BLADE TO HAVE A TENDENCY TO BUCKLE AND TO "BELLY" THE EPIECE, CAUSING AN OUT OF SQUARE CONDITION. REMEDY: INCREASE WIDTH, GAGE, AND/OR DECREASE PERD. # THE TWO HOST COMMON MISTAKES IN MAKING THE WELD BEAD NOT EXMOVED FROM BAGE OF BLADE BRAD OVERGROUND -DISHED AND WEAKENED ### BEST COPY AVAILABLE AN EXAMPLE OF DRILLING HOLES "N SCRAP PORTION TO FACILITATE THE SAWING OF INTERNAL CONTOURS. THE DRILLIEG OF HOLES ARE ALSO USED FOR EXTERNAL SAWING WHENEVER SHARP CORNERS ARE NOT NEAR THE PERIMETERS. WHEN THE SHARP CORNERS ARE HEAR PERIMETERS, SLOTTING, OR SIMPLY SAWING A KERP TO CORNERS, IS HORE OFTEN USED TO KEEP FROM BACKING SAW OUT OF CUT. ---- SUMMARIZATION OF PERTINENT PACTORS THAT MUST BE CONSIDERED IN THE SELECTION OF BLADES. - 1. BLADE CHARACTERISTICS TO MEET JOB REQUIREMENTS: - (A) TOOTH PORMS THREE STANDARD FORMS - (B) WIDTE PRON 1/16 TO 2 INCRES- -- - (C) PITCH PROM 2 TO 32 - (D) GAGE STANDARD AS WELL AS HRAVY DUTY - (E) SET FOR PARTING OR SLOTTING - 2. MICONDESIDED BLADE PRON WORK PLANKING SYSTEM OR CHART - 3. PROPER BREAK-IN METHOD, IP NEW BLADE - L. OPERATING CONDITIONS FOR LOWEST COST PER CUT - (A) MAND SPEED ADJUSTED FOR RACE JOB - (B) WORK PARD SELECTED POR PRODUCTIVITY - (C) COOLANT PROPERLY NIXET AND PROPERLY PLACED - 5. DAND REMOVAL POINT FOR MAXIMUM USERVE LIFE # BEST COPY AVAILABLE DUE TO SURPACE TERSION, PLAIN WATER RESISTS SPREADING SPREADS OUT ILLUSTRATION SHOWING HOW PLAIN AND "WET" WATER DIMPER IN USE. THE "WET" WATER CONTACTS HORE AREA OF TOOTH AND WOULD BE MORE EFFECTIVE AS COOLANT OF AS LUBRICANT. EXAMPLE "A" SHOWS THE LONG SHEAR LINE OF METAL HAVING A HIGH SHEAR STRENGTH, WHILE EXAMPLE "B" ILLUSTRATES THE COMPARATIVELY SHORT LINE OF A LOW SHEAR STRENGTH METAL. NOTE DIFFERENCE BETWEEN WIDTH OF CUT AND WIDTH OF CHIP. EXAMPLES OF TWO IDENTICAL CUTS BEING MADE ON THE SAME CUT, BUT THE ONE ON LEFT AFTER BUILD-UP OF METAL ON BLADE HAS CAUSED THE SHEAR ANGLE TO INCREASE. THIS CAUSES HEAT INCREASE, A REQUIRED POWER INCREASE, AND SHORTER BLADE LIFE. # AISI STEEL NUMBERING SYSTEM The first digit of the 4 or 5 digit numeral designates the type to which the Steel belongs. Thus "I" indicates a carbon steel, "2" a nickel Steel, "3" a nickel-chromium steel. The last 2
or 3 digets usually mean carbon content. Thus the symbol 2530 Indicates a nickel steel of approx. 5% nickel and .30% carbon content. | Carbon Steeis (basic) | /xxx | |-------------------------------|--------| | Manganese Steels (1.60-1.90%) | 13xx | | Nickel Steels | · 2xxx | | 3.5% Nickel | . 23xx | | 5.0% Nickel | 25×× | | Nickel-Chromium Steels | Эххх | | 1.25% wickel- 0.60% chrome | 3/xx | | 3.50% Nickel-1.50% chrome | 33×× | | Molybdenum Steels | 40xx | | Chrome-Moly Steels | 4/XX | | Nickel-Chrome-Moly | 43 XX | | Chromium Steels | 5xxx | | Low chrome | 50XX | | Chrome-high carbon | 52XXX | | Chromium-Vanadium Steels | 61XX | | Silicon-Manganese Steels | '92xx | # Time Required (per inch) to reach temperature | Tempering | hot air oven. no circulation | | | circulating oven | | | |---------------|------------------------------|--------|---------|------------------|----------------------|--------| | Temperature | cubes | | -, , | cubes
Spheres | Squares
Cylinders | Flats | | 250°F | 30 MIN. | 55 Min | 80 MIN. | t | 20 MiN | 30 MIN | | 300° | 30 | 50 | 75 | 15 | 20 | 30 | | 350° | 30 | 50 | 70 | 15 | 20 | 30 | | 400 | 25 | 45 | 65 | 15 | 20 | 30 | | 500° | 25 | 40 | 60 | 15 | 20 | 30 · | | 600 | 25 | 40 | 55 | 15 | 20 | 30 | | 700° | 20 | 35 | 50 | 15 | 20 | 30 | | \$ 00° | 20 | 30 | 45 | 15 | 20 | 30 | | 900. | 20 | 30 | 40 | 15 | 20 | 30 | | Soaking
time * | Tempering temperature | | | | | | | |-------------------|-----------------------|-----------------------|------------------------|------------------------|----------------|--|--| | 2 hours | 280° | 325°F
305°
285° | 350° F
330°
310° | 375° F
355°
335° | 400° F
375° | | | | 8 hours | 240° | 265° | 290 | 315 | 325° | | | * Soaking time at given temperature- Note that When time doubles, temp is reduced 20-25° F. Ref: Tool Steel Simplified pg. 521-2 # Case depth - 3115 Steel # Temp. Indicated by Color-Carbon Steel | Degrees C | Degrees F | Color of Steel * | |-----------|-----------|-------------------| | 22/./ | 430 | very Pale Yellow | | 226.7 | 440 | Light Yellow | | 232.2 | 450 | Pale Straw-yellow | | 237.8 | 460 | straw-yellow | | .243.3 | 470 | Deep straw-yellow | | 248.9 | 480 | Dark Yellow | | 254.4 | 490 | Yellow-brown | | 260.0 | 500 | Brown-Yellow | | 265.6 | 510 | spotted red-brown | | 271.1 | 520 | Brown-purple | | 276.7 | 530 | Light purple | | 282.2 | 540 | Full Purple | | 287.8 | 550 | Dark Purple | | 293.3 | 560 | Full Blue | | 298.9 | 570 | DARK Blue | | 337.8 | 640 | 1194t B14e | * Colors indicated will be seen in a room with normal light conditions. ## RELATED INFORMATION TITLE: Safety in the Shop UNIT: Safety OCCUPATION: Machinist OBJECTIVE: To acquaint the student with the proper and safe working habits in a machine shop. REFERENCES: 1. Anderson-Tatro. Shop Theory. New York: McGraw-Hill Book Co., Inc. 2. McCarthy-Smith. Machine Tool Technology. Bloomington, Illinois: McKnight and McKnight Publishing Co. INTRODUCTION: Safety is aptly described as a thread which is woven throughout the entire fabric of industrial activity. The strength and quality of the fabric are weakened by its absence. Success in industry cannot be achieved by ignoring it. As thread is part and parcel of the cloth, as it assists in tying in one part with the others, so safety is a necessary component of industrial operation, one which cannot afford to be overlooked. INFORMATION: Safety applied to procedures in a school or industrial shop resolves into using common sense and good judgement. Modern machinery is equipped with quards and other safety devices designed to protect the operator and make operation of equipment as safe as possible. Statistics show that guards and other safety devices afford only 15 percent protection. Most accidents are a result of someone's thoughtlessness, carelessness, lack of knowledge, or lack of consideration for the rights of others and may be avoided by acquiring the habit of thinking before doing. #### TOUP POINTS FOR SAFETY - 1. The right tool for the job Examples of unsafe practices are using a metal chiscl with mushroomed end, using files as a pry bar, a wrench for a hammer, and pliers instead of the proper wrench. - 2. Tools in good condition drivers with cracked or worn jaws, screw drivers with sharp points or broken handles, horners with loose heads, dull saws, and extension cords or electric tools with broken plues or split insulation. - 3. Tools used in the right way Screwdrivers applied to objects held in the hand, knives pulled toward the body, a two hardened steel tools struck together, and failure to ground electrical equipment. - Tools kept in safe place "any accidents have been caused by tools falling from everhead and by knives, screwdrivers, and other sharp tools carried in mockets or loosely laid in tool boxes. ### PRASONE FOR THISARE PRACTICES - 1. Lack of skill. - 2. Insufficiently informed or misunderstands. - 3. Not convinced of need--indecision. - 4. Standard or desired procedure is awkward, embarrassing, uncomfortable, difficult worker prefers nonstandard procedure. - 5. Space, light, heat, arrangement, ventilation, materials, tools, equipment, procedure, wages, company policy, or methods or improper, defective, inadequate, inefficient, unsafe, misadjusted, poorly maintained. - Physically unsuited, hearing, sight, age, sex, height, weight, disposition, weak, fatigued, ill, nervous, excitable, allergic, or slow reaction. - 7. Personal characteristics and attitudes--reckless, bad habits, willfully disobedient, lazy, dislo-yal, uncooperative, fearful, over-sensitive, jealous, impatient, overambitious, absent-minded, excitable, the 'other fellow' concept (worker beleives himself exempt), inconsiderate or intolerant. Safety is principally a matter of striving earnestly to learn and follow safe practices and procedures at all times. ## PELATED INFORMATION TITLY: ' Finishing UNIT: Benchwork OCCUPATION: Machinist OBJECTIVE: To acquaint the student with the need and know how to file and polish at the bench. REFERENCE: 1. Nicholson File Co. File Filosophy. 2. Anderson-Tatro. Shop Theory. New York: McGraw-Hill Book Co. INTRODUCTION: All machined parts require some bench operation for finishing. These operations may be limited to removing burns from machinery operations or filling chamfers and polishing. INFORMATION: The finishing operation may involve filing, polish- ing, hand lapping and hand scraping. The operation of hand lapping and hand scraping are very slow and skillful operations. The machinist must acquire a skill for these operations. Filing Two of the methods used to produce smoothly finished surfaces are draw filing and polishing with an abrasive cloth. Draw filing is a process of filing whereby the file is placed crosswise on the work surface and pulled along. To do draw filing, it is necessary to use a single cut file which will shear rather than clip or scratch the metal. In this operation, great care must be taken to keep the file clean so that scratches will be avoided. Polishing Abrasive cloths and papers are used to produce a smooth, polished surface. These cloths and paper come in a great variety of grades from very course to an extremely fine, powdered grade. Some types are used dry while others produce the best results when used wet. There is a grade and type of cloth or paper to suit any purpose, and care should be taken to select the grade which will produce the desired results without wasted time or effect. ### Lapping Lapping is a method of removing very small amounts of material by means of an abrasive. The abrasive material is kept in contact with the sides of a hole that is to be lapped by the use of a lapping tool. The lap should just fit the hole. As the lap revolves in the hole, it should be constantly moved up and down so that the hole will be perfectly cylindrical. ### Scraping Scraping is removing high spots off a flat bearing surface that must be perfectly matched to another flat surface. This is a hand operation requiring much skill. ### RELATED INFORMATION TITLE: Types of Cold Chisels UNIT: Bench Work OCCUPATION: Machinist To aquaint the student with the four common types **OBJECTIVE:** of cold chisels. REFERENCES: 1. Ludwig, O. A., Metal Work mechnology and Prac- tice. Bloomington, Ill. McKnight and McKnight Publishing Co. 2. Nicholson, Fred, Shop Theory. New York: McGraw- Hill Pook Co., Inc. INTRODUCTION: Cold chisels are used to cut cold metal, hence the name. They are made of high carbon tool steel in a number of sizes and shapes. The cutting end of a chisel is hardened and temptered because the cutting edge must be harder than the metal it is to cut. Chisels are usually made from octagon shaped steel 3/3" to 1" in diameter and from 6" to 12" long. INFORMATION: Types of Chisels: The types of cold chisels are designated by the shape of their cutting edges. The following are the four types of chisels and some of their uses: Flat Cold Chisel: The flat chisel (Fig.1) has a wide cutting edge. It is used for chipping flat surfaces, cutting sheet metal, bars, rivets, bolts and for most of the ordinary chipping around the shop. The cutting edge is sharpened to 70 angle. The flat chisel is the most common type of cold chisel. Fig. 1. Flat Cold Chisel b. Cape Chisel: The cape chisel (Fig.2) has a narrow cutting edge and is used mostly for cutting narrow grooves and key ways. It is widest at the cutting edge to keep the chisel from sticking in the grooves and maybe breaking. DOUBLE BEVEL Fig. 2. Cape Chisel c. Pound Nose Chisel: The round nose chisel (Fig.3) has a rounded cutting edge and is used for cutting u-shaped grooves and chipping filleted corners. Fig. 3. Round Nose Chisel d. Diamond Point Chisel: The diamond point chisel (Fig.4) has a cutting edge shaped like a diamond and is used to, for cutting v-shaped grooves and for chipping in sharp corners. Fig. 4. Diamond Point Chisel works wanter diskets a ### FPLATED INFORMATION TITLE: To Read
a Micrometer Caliper UNIT: Bench Work **OBJECTIVE:** To give the student practice in reading the micrometer caliper. INTRODUCTION: Every machinist must be able to read a micrometer if he is to do accurate work. A regular micrometer will read accurately to .001 of an inch. REFERENCE: Anderson-Tatro. Shop Theory. New York: McGraw-Hill Book Co., Inc. Chapter 6 Fig 3-64 and 3-66. #### INFORMATION: #### Procedure: - 1. Open the micrometer until it will pass over the work. - 2. Set the anvil of the micrometer on one side of the work, holding the frame of the micrometer lightly in the hand. NOTE: Hever attempt to measure moving work with the micrometer calipers. - 3. Screw the thimble of the micrometer down until the end of the spindle will just slide over the work. Keep the contact points in a line at a right angle to the work. - 4. Remove the micrometer from the work being careful not to move the thimble. - of the last number showing on the barrel ahead of the thimble. This figure represents the number of tenths of on inch that the micrometer is open, because each division on the barrel is equal to .025". Every fourth line is numbered and is equal to .100". In Fig. 3-66 page 72 in Shop Theory this is number 2 and is .200". - 6. Note how many divisions marks are visible past the last numbered line. Fach of these represents .025". In Fig. 3-66, one division is showing, and lx .025 = .025. - 7. Note the number from 0 to 25, of mark on the thimble which coincides with the revolution line on the barrel. Each of those lines represents .001". In Fig. 3-66, this is number 16 and is .016". 8. Add the results in steps 5, 6, and 7. The results is .200 + .025 + .016 = .241. FIG. 3+66. A reading of 0.241 in. on a micrometer. (Brown & Sharpe Mfg. Co.) How to hold the micrometer correctly when piece is held in the hand. Note positions of the fingers. (The Brown & Sharpe Manufacturing Company) # RELATED INFORMATION TITLE: To Read An Inside Micrometer and A Depth Micro- meter. UNIT: Bench Work OCCUPATION: Machinist OBJECTIVE: Every machinist must be able to read a depth micrometer if he is to do accurate work. A depth micrometer will read accurately to .001 of an inch. REFERENCE: Anderson-Tatro. Shop Theory. New York: McGraw- Hill Book Co., Inc. INTRODUCTION: The reading of an inside micrometer and a depth micrometer are the same, so the following applies to both types of micrometers. The explanation of how to read will be given only for that of a depth micrometer. INFORMATION: Each division on the line or barrel represents .025 of an inch; every fourth line is numbered as on a plain micrometer and these numbers represent hundred thousands or .500, .600, .700, etc. Thimble .001/in. Each line on the sleeve or thimble represents one thousands of an inch or .001, .002, .003, etc. NOTE: When reading the depth micrometer that the same general rule applies as used on a plain micrometer only that the scale on the barrel and sleeve are laid out just the opposite of those on a plain micrometer. Those on the barrel increase in value from right to left instead of from left to right as a plain micrometer, and those on the sleeve increase in value counterclockwise instead of clockwise as on a plain micrometer. Because of the difference in scales you must remember to use the value of the next hidden line on the barrel as your barrel reading. In other words, the last line covered by the end of the sleeve. To find what the value of the hidden barrel line is simply check to see what the value of the lines are which can be seen on the barrel. In the example shown note the last numbered line which can be seen, closest to the end of the sleeve is the numbered 7 line, so you know what your barrel reading is going to be .600 plus. Now notice that one line on the barrel is visible between the numbered 7 line on the barrel and the end of the sleeve. Each line on the barrel represents .025 of an inch. Now add this .050 to your hidden numbered line which is .600. Your total barrel reading is then .600 + .050=.650. To obtain your sleeve or thimble reading, simply take the value of the sleeve line which matches the horizontal index line on the barrel. In this case the number is 18 line is the matching line so add .018 to your barrel reading for a total reading of .650 + .018 = .668. If extension rods are used as in often the case, remember to add the length of the rod to your measurement reading. EXAMPLE: If in the reading shown, a 3 inchlong rod was being used you would add only two inches to the measurement of .668 and your total reading would be 2.668. The rod is 3 inches long but only two inches enter into the measurement, as 1 inch of the rod length is used in fastening the rod into the head of the micrometer. # RELATED INFORMATION TITLE: To read a Vernier Caliper UNIT: Bench Work OCCUPATION: Machinist OBJECTIVE: To give the student practice in reading the vernier caliper. REFERENCE: McCarthy-Smith. Machine Tool Technology. Bloomington, Illinois. McKnight and McKnight Publishing Co. INTRODUCTION: Every Machinist must be able to read a vernier caliper if he is to do accurate work. He needs to read a vernier caliper for work larger than the micrometer he has in his tool box and the vernier height gage for layout. INFORMATION: The top or main scale divisions are indicated by three different length lines. The longest vertical lines on the main scale are numbered with larger numbers, and they represent inches. The medium length lines are numbered with smaller numbers from 1 to 9 and represent hundreds of thousands--.100, .200, .300, etc. The shortest vertical lines on the main scale each represent twen- ty-five thousands or .025. NOTE: To read the top, or main scale, keep in mind that the zero line on the <u>lower vernier scale</u> determines your reading of the top, or main scale. First notice the value of the whole inch line to the left of the zero line on lower scale. EXAMPLE: The number 6 line of the top scale is the first inch line to the <u>left of zero line</u> on lower scale so our whole inch reading is 6.000. Next we count the number of lines showing between the six inch of the top scale and the zero line of the lower scale. EXAMPLE: There are two lines so add $2\dot{x}.025$ or .050 to the whole inch reading of 6.000. 6.000 + .050 = 5.050. To read the lower vernier scale remember that each line on this scale equals .001, or one thousands of an inch. To obtain this reading, simply take the value of the vernier scale line which matches a line on the top scale. EXAMPLE: The number 10 line is the matching line so add .010 to the top scale reading. 6.050 + .010 = 6.060. If the zero line on the vernier scale matches a line on the top of the scale the vernier scale reading will be zero. In this case you simply take the value of the line on top scale which matches the zero line on the lower scale. EXAMPLE: If the reading shown, the zero line on lower scale matches the number 1 line on top scale, the total reading would be 6.000 + .100 = 6.100. ## RELATED INFORMATION TITLE: Dril Drills and Drill size UNIT: Drills and Drilling Processes OCCUPATION: Machinist **OBJECTIVE:** To acquaint the student with the process of drills and drill sizes. REFERENCES: 1. Anderson-Tatro. Shop Theory. New York: McGraw-Hill Book Co., Inc. 2. McCarthy-Smith. Machine Tool Technology. Bloomington, Illinois: McKnight and McKnight Publishing Co. INTRODUCTION: Early drills were made of flat pieces of steel twisted to form the helical flutes. After the forging and rough machining operations the drill was hardened and ground and ready then for use. INFORMATION: Drills today are made of high speed alloy steels which will permit operations at much higher speeds without effect on the hardness of the drill as compared to the earlier drills. The material used for drills today is cylindrical. The flutes and clearances are machined on special production type machines. The hardening process is controlled to insure uniform hardness. The sharpening is done on special machines designed to provide maximum efficiency and a longer life for the drill. The majority of holes that are drilled are smaller than 1/2" in diameter. To meet this need the manufacturers have produced a number of standard drill sizes smaller than 1/2" in diameter. Fractional size drills are available from 1/6;" to 1/2" and larger in diameter in multiples of 1/64". Number drills, from #1 to #80, provide eighty different drill sizes to supplement fractional sizes smaller than 1/4" in diameter. Letter size drills from A to 7 supplement the fractional sizes from 1/4" to 1/2" in diameter. These three standard drill sets provide over one humdred and thirty different diameters which may be used by the machinist today. Straight shank drills with carbide tips are recommended for high-production drilling of cast iron, cast steel, and nonferrous materials. They are not recommended for drilling steel. Carbide diedrills of the straight-shank type are recommended for use in drilling hardened steel in the range from 48 to 65 Rockwell-C hardness. Holes may be drilled without annealing the metal. A steady hand feed with a good flow of cutting fluid should be used at a cutting speed from 75 to 100 RPM. # PRIAMED INFORMATION "ITIJ: Speeds, Feeds for Drilling UHIT: Drills and Drilling Processes OCCUPATION: Machinist OBJECTIVE: To acquaint the student with the proper speeds and feeds for different types of materials. PEFERENCES: 1. Anderson-matro. Shop mheory. New York: McGraw-Fill Book Co., Inc. 2. Burghart-Axelrod-Anderson. Machine Tool Operation Part J. New York: McCraw-Hill Book Co., Inc. 3. Porter-Lascoe-Melson. Machine Shop Operations and Setups. Chicago, Illinois: American Technical Society. INTRODUCTION: The feed of the drill bit into the metal varies according to the hardness or softness of the material being drilled. Too much feed can cause a damaged drill or work piece. On a power operated down feed drill press the feed can be set to a
certain depth per revolution. Charts in text books with recommended speed and feeds are available. The feed is expressed in surface feet per minute. The speed is expressed in revolution per minute. INFORMATION: The speed of a drill is usually measured in terms of the rate at which the outside or periphery of the tool moves in relation to the work being drilled. The common term for this is "Surface Feet Per Minute", abbreviated to S.T.M. The relation of S.F.M. and Pevolutions Per Minute, or P.P.M. is indicated by the following formulas: S.P.P. = .36 % P.P.M. % Prill Diam. in Inches P.P.II. = 4% Cutting Speed Prill Diameter In general, when operating a drill at a speed anywhere within its range for the particular material involved, increases in speed result in fewer holes before crinding becomes necessary and reductions in speed permit more holes before the tool is dulled. As a result, on every job there is the problem of choosing a speed which will permit the highest rate of production without entailing excessive drill costs or down-time for tool sharpening. The most efficient speed for exerating a drill will depend on many variables, some of which are listed below: - 1. Composition and hardness of material. - 2. Denth of hole. - 3. Efficiency of cutting fluid. - 4. Type and condition of drilling machine. - 5. Quality of holes desired. - 6. Pifficulty of set-up. Speeds shown in the following table indicate the approximate range for efficient operation under normal conditions. On most jobs, adjustments from these speeds will be required to reach peak efficiency. | | ms. F. M. | |--------------------------------------|-----------| | Allow Steel 300 to 400 Brinnel | 20-30 | | Stainless Steel | 30-40 | | Tool Steel, 1.2 Carbon | 50-60 | | Steel .4 to .5 Carbon | 70-80 | | Mild Machinery Steel .2 to .3 Carbon | n 80-110 | | Hard Chilled Cast Iron | 30 - 40 | | Medium Hard Cast Iron | 70-100 | | Soft Cast Iron | 100-150 | | Malleable Iron | 80-90 | | Monel Metal | 40-50 | | High Tensile Strength Bronze | 70-150 | | Ordinary Brass and Bronze | 200-300 | | Aluminum and its alloys | 200-300 | | Magnesium and its alloys | 250-400 | | Slate, Marble, and Stone | 15-25 | | Bakelite and similar material | 100-150 | | Poog | 300-400 | * The above table is for the use of High Speed Drills - if Carbon Steel Drills are used the speed should be 40 to 50 percent of the speed listed. #### FREDS FOR PRILLING The feed of a drill is governed by the size of the tool and the material drilled. Since the feed partially determines the rate of production and also is a factor in tool life, it should be chosen carefully for each particular job. In general the most effective feeds will be found in the following range: | DPILL DIAMEMED IN INCHES | FFED IN INCHES PER | |--------------------------|--------------------| | | PEVOLUTION | | Under 1/0 | .001 to .002 | | 1/8 to 1/4 | .002 to .004 | | 1/4 to 1/2 | .004 to .007 | | 1/? to 1 | .007 to .015 | | 1 and over | .015 to .025 | ## RELATED INTOMINATION BEST COPY AVAILABLE TITLE: Twist Prill Failures UNIT: Drills and Drilling Processes OCCUPATION: Machinist OBJECTIVE: To acquaint the student with twist drill failures and their causes. RUPEPEMCES: 1. Anderson-matro. Shop Theory. New York: McGraw-Will Pook Co., Inc. Durghart-Axelrod. Fachine Tool Operation. Part 1. New York: McGraw-Hill Pook Co., Inc. Porter-Lascoc-Nelson. Machine Shop Operations and Setups. Chicago, Ill: American Technical Soci- ety. INFORUNTION: Twist Drill Failures and Their Causes 1. Drill Breakage: Caused by - spring or backlash in press or work - too little lip clearance - too slow speed in proportion to the feed - dull drill - improper chip clearing by drill (clogging). 2. Broken Tang: Caused by - imperfect fit of taper shank in the socket, due to nicks, dirt, burrs, or worn-out socket. 3. Breaking down of outer corners of cutting edge or lip: Caused by - too much speed - too much lip clearance - improper cutting compound - no lubricant at point of drill - improper chip clearing by drill - material being drilled has hard spots, scale or sand inclusions. 4. Oversize Hole: Caused by - unequal angle of point - unequal length of cutting edge - loose spindle - wrong drill (check size before using the last fellow may have put it in the wrong location.) 5. Pough Hole: Caused by - dull drill BEST COPY AVAILABLE - improporty ground drill - wrong lubricant, or lack of lubricant - too much pressure - too much feed. - 6. Splitting up center: Caused by - too little lip clearance - too much feed. Checks or cracks in cutting edge: Caused by - overheated drill - too quickly cooled while sharpening or drilling. - ۶. Hardin chips: Caused by - oversize jig bushing - mishandling in storage or use. ο_ Prill will not enter work: Cansod by - dull drill - too small lip clearance - web too heave - material excessively hard - chip caudit between drill point and work ### A PER "DOM'T" FOR PRISH PRESS OPERATIONS 1. Don't change helt with motor running. Don't try to hold work by hand--got a clamp or 3. Don't force the drill -- you will dull or break it. Don't try to stop revolving work -- a broken drill is cheeper than a broken finger or hand. 5. Pon't take chances -- if you are not sure, ask your superior. Pon't 'work harden' the drilled hole by using 6. too fine a feed or a dull drill--subsequent use of a tap or reamer will result in damage or breakage. #### PFIAMED INFORMATION BEST COPY AVAILABLE TITLE: Speeds, reeds for Peaming UNIT: Peaming Processes OCCUPATION: l'achinist. OBJECTIVE: To acquaint the student with the proper speed, feed and amount of stock removal with machine reamers. REFERENCE: Anderson-Tatro. Shop Theory. New York: McGraw-Mill Book Co., Inc. 2. McGarthy-Smith. Machine Tool Technology. Eloomington, Illinois: "cknight and McKnight Publishing Co. INTPODUCTION: Reaming is used to obtain accurate sized holes with a smooth finish. Accuracy and finish can be obtained by using several drills in successive order and stoning the cutting edge of the final drill. This method is time consuming, and care must be used to obtain the same results as reaming. which are power driven are called machine reamers. l'achine reaming is fast and sufficiently accurate for most of the work cone in a machine shop. INFORIATION: SPEUDS The most efficient speed for machine reaming is closely tied in with the types of material being reamed, the rigidy of the set-up, and the tolerance of the finish required. Quite often the best speed is found to lie around two-thirds of the speed used for drilling the same material. A lack of rigidity in the set-up may necessitate slower speeds, while occasionally a very compact, rigid operation may permit still higher speeds. When close tolerances and a fine finish are required it is usually found necessary to finish ream at considerably slower speeds. FEEDS In reaming, feeds are usually higher than those used for drilling. The amount of feed may vary with the material but a good starting point would be between .0015" and .004° per flute per revolution. Too low a feed may result in glazing, excessive wear, and, occasionally, chatter. Too high a feed tends to reduce the accuracy of the hole and may also lower the quality of the finish. The basic idea is to use as high a feed as possible and still produce the required finish and accuracy. AMOUNT OF STOCK REMOVED For similar reasons, insufficient stock for reaming may result in a burnishing rather than a cutting action. It is difficult to generalize on this phase, as it again is closely tied to in with type of material, feed, finish required, depth of hole and chip capacity of the reamers. For machine reaming, .010" a 1/4" hole, .015" on a 1/2" hole, up to .032" on 1 1/2" hole, seems a good starting point. ## PELATED INFORMATION BEST COPY AVAILABLE TITLE: Single Point Cutting Tools mir: Lathe Mork OCCUPATION: Nachinist OBJECTIVE: To acquaint the student with the correct angle, shape of the tool, smoothness and the selective of the correct type of tool for the material to be machined. PEFERENCE: 1. Anderson-Tatro. Shop Theory. New York: McGraw-Will Book Co., Inc. 2. How to Run a Lathe. South Bend Lathe Work. INTRODUCTION: The cutting efficiency of the single point cutting tool is the responsibility of the machinist. The cutting tool efficiency is judged by the tools ability to remove material, the quality of the finish, the amount of machining achieved by the cutting tool before regrinding becomes necessary. IMPORMATION: The grinding of a lathe cutting tool involves consideration for two types of angles: clearance angles and rake or cutting angles. As the name implies, clearance angles are provided so that the cutting edge can be brought in contrast with the work surface without interference from the body of the tool. Clearance angles are ground on the front of the tool and on the side of the tool which is being fed into the work. These angles do not affect the cutting action of the tool. Their sole function is to provide the necessary clearance to the cutting edge without sacrificing strength. The rake angle on a lathe tool determines how the tool will cut and the shape and direction of the chip. These angles vary with the material being cut. For turning brass we use a tool that has no side rake, since side rake would cause the tool to "dig in" and tear the material. A tool for turning steel must have considerable side rake to reduce the tremendous cutting pressure, caused by this harder, tougher material. mables of recommended clearance and rake angles for machining the various materials are listed in most text books and handbooks. In the actual grinding operation the new machinist student will find it necessary, at first, to use a protractor or a tool mage to check accuracy. With repeated practice, these aids can be eliminated. 1. RELATED INFORMATION BEST COPY AVAILABLE TITLE: Methods of Holding Work in on a Lathe UNIT: Lathe OCCUPATION: Machinist **OBJECTIVE:** To acquaint
the student with the different methods of holding work in the lathe while being machine, proper speeds, and feeds to use while operating the lathe. REFERENCE: 1. Anderson-Tatro. Shop Theory. New York: McGraw-Hill Book Co., Inc. 2. How To Run a Lathe. South Bend Lathe Work. INTRODUCTION: The machinist needs to know the different methods of holding ware in the lathe and how to calculate his speed and feeds. INFORMATION: Any machining job involves five steps before completing. These steps, in general, are the same for all machines: - 1. Mounting or holding the work while it is being machined. - a. Between centers. The work is supported at each end by concal points called centers. - b. In a chuck. One end of the work is held by the jaws of the chuck. The other end is exposed for machining. There are two types of chucks - three jaw combination which is self-centering and four jaw type in which each jaw is independent of the others. - c. Face Plate. The work is bolted to this device. - d. Collets. Self-centering holding devices used promarily in production work. - 2. Selecting and Setting Proper Speed. Use termula to determine the proper Speed: R.P.P. = 4 (C.S.) D. = Diameter of Available croods are usually given on the machines. There are listed inside the head- 3. Selectine and Setting proper Feeds. The relieving regals are recommended on lathes: .0151' but revolution for roughing cuts; and .0038" per revolution for finishing feed. - 4. Selecting and Mounting Cutters A cutter is selected for a specific operation or cut to be made. For lathe work these are called: - 1. Round nose turning tools - 2. Facing Tools - 3. Threading Tools Tathe tools or cutters should be mounted "on center" and roughly perpendicular to the face being machined. A cutter is "on center" when the top or cutting edge is level with the centers of the work. 5. Measuring. This is done both on the machine and with hand measuring devices found in the tool trays. When the micrometer is used, measurement is in thousandths of an inch. The measuring devices on the machines, except for the drill press, read in thousandths also. ## RELATED INFORMATION TITLE: Boring on the Lathe UNIT: Lathe Work BEST COPY AVAILABLE OCCUPATION: Machinist OBJECTIVE: To acquaint the student with the boring opera- tion on the lathe. REFERENCES: 1. Anderson-Tatro. Shop Theory. New York: McGraw-Hill Pook Co., Inc. 2. How To Run a Lathe. South Bend Lathe Work. INTRODUCTION: Boring is an internal turning operation. It is possible to turn a diameter, cut a thread, taper or chamfer, or perform any operation internally that can be performed externally on the work piece. INFORMATION: The principle of stock removal does not change whether it is external or internal operation on the work piece. The movement of the crossfeed screw is reversed for boring operations, the tool bit must be held in a special tool holder that will permit it to be fed deeply into a hole. The tool bit must have more front clearance to avoid rubbing. Holes which are to be bored are usually roughed out with drill held in the tailstock. The boring tool is relatively springy, therefore the hole is drilled as large as possible, with a core drill, leaving a minimum of stock for boring. On castings holes are cored that are to be bored to save time in the machining. Boring requires a greater skill on the part of the machinist than does external turning. He must be able to tell by the sound of the cut, the condition of the chip and the condition of the tool how the operation is progressing. RELATED INFORMATION BEST COPY AVAILABLE TITLE: Types of Tapers UN IT: Lathe Work OCCUPATION: Machinist OBJECTIVE: To acquaint the student with the more common tapers " " used in machine tool work. REFERENCE: 1. Anderson-Tatro. Shop Theory. New York: McGraw-Hill Book Co., Inc. 2. Axelrod, Aaron, Machine Shop Mathematics. New York: McGraw-Hill Book Co., Inc. INTRODUCTION: Taper is the difference in diameter for a unit; of length of a conical piece of work. It might also be considered as a uniform rate of change in the diameters of a conical piece of work. Several machines in the machine shop that have revolving spindles which have tapered holes into which the tapered shanks of drills, reamers, centers, and so forth, are fitted and securely held in place by the holding action of mating tapers. INFORMATION: TYPES OF TAPFRS: The following are the more common types of tapers used in the machine shop. MORSE: The Morse taper is the most common at the standard machine tapers. It is used on most taper-shanked drills, reamers, and other taper shanked tools used on large drill presses and lathes. There are eight sizes of morse tapers, numbered from 0 to 7, 0 being the smallest and 7 the largest. The morse taper is approximately 5/8" per foot. BROW: AND SHARP: The Brown and Sharp is a standard form of taper that is used mostly on old style milling machines and tapered shanked and mills. There are 15 sizes of the Brown and Sharp tapers, numbered from 1 to 18, with 1 being the smallest and 18 being the largest. The amount of taper is 1/2" per foot. JARNO: Jarno taper is standard form of taper that may be found on some special purpose machines. There are 20 sizer of the Jarno taper ranging from 1 to 20, which I loing the paragraph and 20 the largest. The amount of taper is .600" per foot. STANDARD MILLING MACHINE: The standard milling machine taper is used in the spindle of most late model milling machines and on the arbors and adaptors for these machines. There are four standard sizes of this taper numbered 30 the smallest, 40, 50, and 60 the largest. The amount of taper is 3 1/2" per foot. STANDARD TAPER PIN: maper pins are used to align or hold parts together. They are preferred to straight pins where they must be removed from time to time. There are 14 sizes, numbered from 0 the smallest to 13 the largest. The amount of taper is 1/4" per foot. TAPER FORMULAS AND SYMBOLS: The amount of taper is usually specified either by the taper per foot, by the length of taper and the diameters at the ends of the taper, or by degrees. The following formulas may be used to make most taper caculations. ### PELATED INTORMATION TITLE: Taper Formulas UNIT: Lathe Work OCCUPATION: Machinist **OBJECTIVE:** To acquaint the student with the symbols and for-'mulas used when making taper calculations. REFERENCE: 1. Anderson-Tatro. Shop Theory. New York: McGraw-Hill Book Co., Inc. 2. Axelrod, Aron. Machine Shop Mathematics. New York: McGraw-Hill Book Co., Inc. INTRODUCTION: The student must know and understand the symbols and formulas for toper calculations. He must be able to make calculations for the tailstock off-set method and the taper attachment. IMPORMATION: SYMBOLS USED: Lt = Length of taper in inches Ls = Length of entire workpiece D = Large diameter d = Small diameter This manor per inch Offset = Tailstock set over in inches TPF= Taper per foot PORTURAS: $$TPI = \frac{D-c!}{Lt}$$ $$\frac{\text{mPF} = \frac{r-d}{1/t} \times 12}{1/t}$$ $$d = \frac{\pi p \pi}{12} \times \text{Lit} - p$$ Offset = $$\frac{\text{Le}}{12}$$ X $\frac{\text{TPF}}{2}$ Offset = $$\frac{\text{Le}}{\text{Lt}}$$ \times $\frac{\text{D-d}}{\sqrt{2}}$ ## TMTODENTION DELYMPIA BEST COPY AVAILABLE TITTI': Mcchanical Accessories--Fasteners WHT: Screw Threads OCCUPATION: Machinist OBJECTIVE: To acquaint the student with the different types of fasteners or holding devices used in the machine shop. REFERENCE: INTRODUCTION: Fasteners may be classified as either permanent fasteners like rivets, or movable fasteners, such as bolts, screws, and kevs. Movable fasteners are most widely used in a machine shop. INFORMATION: Bolts--Mexagon-head or square- head bolts for general fastening purposes. The length of bolts is always given from under the head to the point, and the length of threaded portion is given from the point. Setscrews-The purpose of setscrews is to prevent motion between two parts, such as a pulley on a shaft. Setscrevs are made with either headless or with square heads and with many point shapes. Capscrews--where are six standard heads for capscrews, namely: hexagon head, flathead, button head, fillister head, hexagonal socket head, and fluted socket. Machine Screws--Machine screws differ from cap screws, chiefly in that they are smaller. Machine screws are adapted for use with materials of thin section. Reys--Revs are used to transmit positive motion between shafts and pulleys; cranks, etc. maper Pins--Taper pins are used in fastening hubs, collars, hand wheels, etc., to shafts and generally for parts which rust be separated frequently. Dowel Pins -- Powel rins are used to maintain initiar alignment between parts and to prevent any side-wise rovement between parts. ### אס בטעייטטבייד מנוטעינפל 71.17. 32 Romore grantly would To Time Comme Charles * LCHEVALIOH* Machinian OBJECTIVE: To acquaint the student with the terms that apply to the American National Screw Thread form. REPERENCES: Anderson-matro. Shop Theory. New York; McGraw-. Hill Book. Co., Inc. Burghard, M. D. Axelrod, Aaron and Anderson, James. Hachine Tool Operation Part 1. New York: McGraw-Hill Book Co., Inc. INTRODUCTION: The American Mational Screw Thread form is the most common screw thread form used in this country. The three series of this thread are the Mational Course (MC). The difference being the number of threads per inch. The following terms relate to the American Mational Screw Thread form and most other screw theread forms as well. TERMS: Screw Thread--A ridge of uniform section in the form of a helim on the external or internal surface of a cylinder or cone. External Thread-Thread on the outside of a member. Internal Thread--Thread on the inside of a member. Major Plameter-The largest diameter of a screw thread. Pitch Diameter—The diameter of an imaginary cylinder or cone that would but through the threads at such points as to make equal the width of the threads and the width of the spaces but by the surface of the
cylinder. Crest-The top surface joining the two sides of a thread. Poot--The bottom of the surface joining the sides of a thread. Side--The surface of a thread which connects the crest with the root. Denth of Thread-The distance between the crest and base of the thread. Length of engagement -- The length of contact between two mating parts, measured axially. Fit-The relationship of two mating parts with reference to ease of assembly. Four classes of fit have been established by the National Screw Thread Commission for the purpose of insuring the interchangeable manufacture of screw threads in this country, the number and corresponding fits are as follow: No. 1 Loose fit No. 3 Medium fit No. 2 Free fit No. 4 Close fit Minor Diameter -- The smallest diameter of a screw thread. Pitch--The distance from a point on a screw thread to the corresponding point on the next thread measured parallel to the axis. Angle of Thread--The angle included between the sides of the thread measured in an axial plane. The thread angle of the American National Screw Thread form is 60 degrees. Helix Angle--whe angle made by the helix of the thread at the pitch diameter with a plane perpendicular to the axis. • ... E. ### RELATED INFOPUATION ## BEST COPY AVAILABLE . TITLE: Screw Thread Formulas UNIT: Screw Threads OCCUPATION: Machinist OBJECTIVE: To acquaint the student with the formulas used in making calculations for cutting screw threads. PETERENCE: Axelrod, Paron. Machine Shop Mathematics. York: McCraw-Hill Book Co., Inc. THUT COUCTION: The following formulas apply to the three series, NC, NF and MS of the American Mational Screw Thread form. SYLDOLS: P -- Pitch SD--Single Pepth DD--Double Depth C -- Crest R -- Poot N -- Number of threads per inch TDS--Tap Crill size FORMULAS: P= 1/N DD= 2SD C = p/8 R = P/S Minor diameter = Major diameter - DD Pitch Diameter = Major diameter - SD TDS = Major diameter - 1/N ### RELATED DIFORMATION BEST COPY DUAL ABLE TITLE: The Rotary Table and Its Use _wilu: Milling Machine OCCUPATION: Machinist DPJECTIVE: To accuaint the student with the rotary table and its many uses. REPERENCE: Burghardt-Axelrod-Inderson. Machine Tool Operation II. New York: McCraw-Hill Book Co. INTPOSTICTION: Potary tables are integral equipment on slotters or vertical shapers and auxiliary equipment for vertical milling machines and jig borers. Potary tables are also used occasionally on horizontal boring mills, milling machines and drill presses. INFORMATION: There are only four fundamental applications. One is the machining of circular contours and grooves. Another is the locating and finishing of surfaces at an angle to some other angle. The third application is boring holes at angular locations. Finally, the rotary table is employed for divisional spacing like the index head. Nost rotary tables can be fastened at any position on the machine table. A few have auxiliary powerfeed connections that permit only limited freedom. Most tables rely on the handwheel for the source of rotary movement. On the vertical shaper and slotter the rotary section is integral. It has been substituted for the table and fitted to the saddle by the cross-slide. In this way, feed in three directions can be obtained; front to rear, crosswise and circular. Vertical shapers likewise usually have powerfeed in these directions. Sometimes "circular" tables, as they are sometimes called, are clamped to tall angle plates or knees. Tables are most often used in this way or the horizontal boring mill. When settings other than 90 degrees to the base are required, some plates are placed under them. Rotating tables have relatively simple mechanisms. Commercial sizes are 9", 12", 15", and 18". Larger tables of different sizes are usually supplied directly by the machine manufacturer. In many cases these are adaptable only to one machine. Provisions is made on most tables to "throw out the worm" in order to make quick adjustments manually. Some have the handwheel replaced by a removable crank. A few are made so that the familiar index head dials may be attached. in. ## PELATED INFOPMATION BEST COPY AVAILABLE ITLE: Operation of Shaper `TIT ≥ Shaper ECUPATION: Machinist JECTIVE: To acquaint the student with the type and size, methods of mounting work on the shaper, adjustment of the length of stroke, and speed and feeds to be used. EFEPENCES: 1. Anderson-Tatro. Shop Theory. New York: McGraw-Hill Book Co., Inc. 2. McCarthy-Smith. Machine Tool Technology. Bloomington, Illinois: McKnight and McKnight Publishing Co. PITRODUCTION: Shapers are primarily intended for machining flat surfaces but can be used for machining many kinds of curved, odd, or irregular surfaces. INFORMATION: - 1. Types and sizes of shapers - A. Types - (1) Horizontal - (2) Vertical - B. Sizes are determined by maximum length of stroke - 2. Methods of mounting work - A. Work is held in vise when possible. Parallel bars are placed under the work to properly position for machining. - B. Work may be clamped directly to the table. - 3. Adjustment of stroke - A. The length of stroke is the distance the tool moves in one direction for any given time. The proper length of stroke for any given job is the length of the work plus 2 inches. Various lengths of strokes are available on shapers. - 4. Selecting and setting proper speeds and feeds - A. The speed to use on any given job can be determined through calculation using the following formula: S.P.D. = 6(03) C.S. = Cutting Speed I. = Length of stroke (291/tt for steel) - B. Feed is expressed in thousandths of an inch per stroke - (1) Poughing cuts use .040"-.050" per stroke. ٠.5 - (2) Finishing cuts use .010"-.020" per stroke. - 5. The cutting tool should be held at right angles to the face being machined. When "down feeding" the cutting tool should be placed so that it projects beyond the sides of the clapper box and approximately 45 degrees with the face being machined. ### PELATED THEORNATION TLE: Shaper Operations BEST COPY AVAILABLE IT: Shaper and Shaper Processes CUPATION: Machinist JECTIVE: To acquaint the student with different operations on a shaper that may be accomplished on the shaper. FERENCE: TRODUCTION: The terms parting, cutting off, slitting, slotting and grooving are often used synonymously and sometimes rather loosely. Their definitions are not established and the machinist may have some trouble making a distinction between them. FORMATION: Parting-Parting or cutting off is the process of separating or cutting off material. Although it is possible to cut within a few thousandths of the desired length, parting is not usually considered an accurate process. The narrow parting or cutting off tool is fed down vertically into the material, and each succeeding stroke of the tool cuts deeper into the metal until the parts are separated. Slitting-Elitting usually implies a narrow cut. The cut raw be of any length, deep or shallow. Slitt should not be too deep because of the difficulty encountered when a deep slit is being cut with a narrow tool. Slitting therefore, is machining a narrow cut not over 2/16' wide and does not completly sever or cut off the metal. Slotting-flotting is usually understood to indicate an opening that is more than 3/16" wide. A slot may have one end open, both ends open or both ends closed. The sides of the cut may be straight or sloping. The slot may be cut in one operation with a tool cut to the desired wideth of the slot. If the slot is wider than the tool, the tool can be set to cut down one side of the slot, then raised and set to feed down to complete the second side of the slot. If the slot is more than twice as wide as the tool, the center can be cut before cutting down the sides. If the slot is unusually wide and does, a number of scuts can be taken with a wide tool to recove the excess metal, and then the sides an latter an latter and then the sides and latter and latter and then the Moymans-regulars are slots which are cut to a standard width and depth to receive rectangular blocks or keys. Grooving-Grooving should be considered the process of cutting a shallow slot. Such cuts may be square, rectangular, v-shaped or circular. Grooves can act as reservoirs for oil or for channels for the distribution of lubricant, or they may act as channels which aid in disposing of dirt or clips. Sometimes a groove is cut next to a shoulder as an aid in grinding. Serrating-Serrating is the process of cutting a series of equally spaced grooves upon the surface of a work piece. The main reason for serrating is to roughen the surface slightly and to increase its holding power, although it is frequently used for ornamental purposes. One special use in the machine shop is to lessen the effective area of a working surface, such as a lapping plate. The grooves may be cut perpendicular to each other. The plane surface bounded by the grooves will then be rectangular or square. If the grooves cross each other at an angle other than 90 degrees, the area will be diamond shaped. While the shapes of the grooves are not standarized they are usually v-shaped with a flat or rounded surface at the bottom of the two tapered sides. The depth and distance between the grooves determine the size of the flat surfaces. Lard oil or other suitable coolant, applied with a brush, will help the cutting action and improve the finish. ### PELATED INFORMATION TITLE: Spur Gear Terminology UNIT: Milling Machine OCCUPATION: Machinist OBJECTIVE: To acquaint the student with the definitions and terms that are common to spur cears. REFERENCE: Anderson-Tatro. Shop Theory. New York: McGraw- Hill Book Co., Inc. INTRODUCTION: The machinist must be familiar with the terms used to describe dears, so he will understand the methods used for designing, calculating and cutting gears. INFORMATION: Parts of a Spur Cear: Spur-gear elements and tooth parts. #### TERMS: - Spur Gear--Λ gear with teeth cut parallel to the axis of rotation. - 2. Addendum--The distance from the
pitch circle to the top of the tooth. - 3. Pedendum--The distance from the pitch circle to the bottom of the tooth. - 4. Outside Diameter-The over-all diameter of the gear. - 5. Pitch Diameter -- The diameter of the pitch circle. - 6. Pitch Circle-The circle made by the line of contact of two cylinders which would have the same speed ratios as the ceams. - 7. Circular Pitch--, he a stance from one point on a dear tooth to the corresponding point on the next tooth, measured on an arc of the pitch circle. - 8. Clearance——mhe distance between the end of a tooth and the bottom of a mating tooth. - 9. Working depth--Distance a tooth extends into the tooth space when fully meshed and has correct clearance. - 10. Whole depth--Working depth plus the clearance. - 11. Diametral Pitch--Number of teeth per inch of pitch diameter. - 12. Tooth face--Surface of the tooth from the pitch circle to the outside. - 13. Tooth flank--Surface of the tooth from the pitch circle to the base of the tooth. - 14. Chordial thickness-Thickness of a tooth where the pitch circle passes through the tooth. - 15. Cepter distance—The distance is the measurement from the center of one goar to the center of a meshing gear. - 16. Root circle--A circle formed by the bottom of the teeth. - 17. Rack--A gear rack is a piece of material with teeth cut on a flat surface. - 18. Pressure angle--mhe angle at which pressure of one tooth upon another is applied. #### RELATED INFORMATION Spur Gear Formulas 'ITLE: MIT: Milling Machine OCCUPATION: Machinist DBJECTIVE: To acquaint the student with the formulas used to make spur gear calculations. REFERENCE: 1. Anderson-Tatro. Shop Theory. New York: McGraw-Hill Book Co., Inc. 2. Burghardt-Axelrod-Anderson. Machine Tool Operation Part II. McGraw-Hill Book Co., Inc. INTRODUCTION: To be able to make the calculations needed to design and cut a spur gear, a machinist must be familiar with the symbols and formulas. INFORMATION: SYMBOLS: P= Diametral Pitch CP≈ Circular Pitch PD= Pitch Diameter OD≈ Outside Diameter N= Number of teeth S≈ Addendum S+F Dedendum F= Clearance W= Whole depth T= Chordial thickness LP= Linear Pitch H= Corrected addendum NG= Number of teeth on gear NP= Number of teeth on pinion C= Center distance I= Inside diameter L= Length of rack FORMULAS: S = 1/PAddendum Center distance Circular Pitch Clearance 4] $$S + F = \frac{1.157}{P}$$ Dedendum $$P = \frac{3.1416}{CP}$$ Diametral Pitch $$P = \frac{N + 2}{O D}$$ Diametral Pitch $$P = N \over PD$$ Diametral Pitch $$N = P \times PD$$ Number of teeth $$OD = \underbrace{N + 2}_{P}$$ Outside diameter $$OD = PD + 25$$ Outside diameter $$PD = \frac{13}{5}$$ Pitch diameter $$PD = 0D-25$$ Pitch diameter $$W = \frac{2.157}{P}$$ Whole depth $$W = .6866 \times CP$$ Whole depth $$LP = \frac{3.1416}{P}$$ Linear Pitch ### PELATED INFORMATION ITLE: Iron and Steel Products Heat "reatment and Testing of Materials CCUPATION: Machinist BJECTIVE: To acquaint the student with the different pro- cesses of producing steel. EFERENCE: Tool Steel Simplified. Carpenter Steel Co. INTRODUCTION: The making of steel and the process in which it is produced is necessary to the machinist in order that he may have a better understanding of what he is working with and how to select the right steel for the job. 'NFORMATION: Cast iron goes through a heating and refining process in a "cupola furnace' which is somewhat less complicated than the blast furnace. Air at normal temperature is forced through a burning mixture of pig iron, scrap, limestone and coke. Cupola temperatures are lower than those of the blast furnace, and the refining or purifying process can be regulated easily for its carbon content. Any addition to cast iron are usually added to the stream as modifying elements. The most common are nickel and chromium. STEEL CASTING PRODUCTION In the steel foundry, corrections are usually added to the hearth just before the heat is considered ready. The time duration of the two boiling processes, namely that of the ore and the lime, reduce nearly all minor alloying elements to a satisfactory level. Carbon, the major element besides iron, continues to be reduced during a third period of the heat until a satisfactory fracture test has been observed by the melter. STREL PRODUCTION PROCESSES The bulk of steel production is poured not for castings but into long tapered square shaped molds called incots. Incots are an intermediate process, similar to that of casting pig iron, between chemical metallurgy and mechanical metallurgy. Castings, when they are poured, retain their absorbed and transed cases, o which decree even when properly vented. Incot rolds are designed to lead impurities and cases toward the top of the cast where they can be removed easily by a process called "cropping." When ingots have been prepared properly the steel is reduced to a designated shape through rolling, forging, pressing or extrusion. The rolling of flat material to thinner thickness is referred to a rolling strip. When strip steel is slitted into narrow widths and rolled into coils it is known by either strip or coil Wide strips are usually cut to specific lengths for convenience in handling. When these strips are wide and also thick, they are often called plates. Similar sections of tool steel that are thicker than the number sizes listed for gaging sheet steel are often called flats. When cut into convenient lengths, the lengths are called bars. #### COLD WOPKING OF STEEL Hot working of steel can produce finished shapes within specified limits of accuracy. Cold working processes continue to compress and strengthen material from which the scale has been removed. With no heat applied, cold rolling or drawing becomes a finishing process both as to surface and as to dimensional limits. Machinists should know the capabilities, limitations and strains set up within cold worked materials. Strains offer little trouble if cuts are balanced so that equal cuts remove equal stress from opposite sides. #### TOOL STEELS Tool steels with the exception of drill rod have a decarborized surface, even though care is taken during the annealing process. Tool steels are always annealed because of the work hardening effect mentioned earlier. A surface cut to specified depths according to size of material should always be taken to remove surface material not likely to harden. In similar maner, tool steels which have been forged require annealing before accurate cuts may be made. ### PELATED INFORMATION TLE: Manufacture of Steel .TT: Heat Treatment and Mesting of Materials Diving ON: Machinist JECTIVE: To acquaint the student with the different processes of producing steel. -PEPENCE: 1. Mool Steel Simplified. Carpenter Steel Co. TRODUCTION: The word "steel" is a most inclusive term which in shop language, often refers to metal in the iron-steel family. FORMATION: Steel is pig iron refined to specifications regarding purity and strength. Steels are, therefore, often, classified according to chamical composition. Plain steels have carbon as the alloving element. Ranges of carbon are: Low (0.10-0.30), Medium carbon steels (0.40-0.70) and the hardening variety (0.80-1.50), often called tool steel. Steels are frequently named according to the processing they have passed through. Some of these names are: electric furnace, open hearth, Beasemer and crucible. Other steel names, depending on use are structural, spring, rail, hoiler plate, armor plate, free cutting, screw machine stock and others. Common shapes are plates, sheets, strip, wire and bar. Mechanical processing often utilizes specific kinds of steel. Hot rolled, cold rolled, cold drawn, forging, extrusions, machine, electric, drill rod and high speed are terms which are associated with certain qualities and conditions. Each metal has its own set of specifications, recognized appearance and qualities, working conditions and limitations. Finding out how and where each steel is made, used and worked is important because steel is an essential metal in production. TITE: To Crind A General Purpose Turning Tool BEST COPY AVAILABLE mm: Tatho :: ביון בייגידותן בייני "hehinist 0.344.11.11.11 To give the student practice in grinding a general purpose turning tool bit. Transfer The proper grinding of lathe tools is an operation with which the the operator must become familiar. The angles at which a tribit performs best should be noted, and these should be duplition outting tools of the same type. The importance of relief (plearance) and rake angles should not be overlooked. Marian. For and Oswald. Turning Technology. New York: Delmark Publishthe Co. Chapter 6. المتدا الشماط - 1. Graso the toolbit firmly and support the hands on the grinder two rest. - . Which the position of the toolbit blank and grind the cutting edge. Step no. 1. - 3. It the same time, tilt the bottom of the toolbit in and grind the 6° 8° side-relief angle. - 4. Continue grinding until the side cutting edge is approx. 7/16" t: 1/2" long and the point is about 1/4 the width of the toollit. Step no. 2. - the toolbit frequently in water so that it does not overent during the grinding operation. Over-heating may damage to boolbit. NOTE: Stellite and cemented-carbide toolbits cald never be quinched when being ground. - Thing the end cutting edge so that it forms an angle of less than 300 with the side cutting edge. Step no. 2. The tool-lim should be held so that the back end is lower than the point. This forms the end-relief angle of 22 at the same time. - 7. Pround the points slightly, maintaining the same end and side relief angles. - 2. If it the toolbit so that it is approximately 45° to the axis of the wheel and tilt the bottom of the tool bit in so that the side rake of about $10^{\circ}-12^{\circ}$ is ground on the top of the toolbit. Step no. 4. - in oilstone. This produces a keener edge and a better sur- # STEP 3 GRIND & RADIUS OR TO SUIT JOB #### OPERATION SHEET THE To Knurl Fork in the Lathe
BEST COPY AVAILABLE יייון:יו Jathe !"nchinist المراسكيم) أحدادات To give the student practice in the proper procedure for knuri-ing. الدازسات المالكناسانة They tooks and machine parts have knurled surfaces for ease of gripping. Knurling is done by embossing a regular diament shared mattern on the surface of work, revolving in the lathe, with a vair of rollers having serrated surfaces. There are three grades of knurling rollers, course, medium, and fine. : ١١١٤ تقددننالك، Michalson, Fred. Shop Theory: New York: McGraw-Hill Book Co. Inc. - Chapter 14. DESCRIPTION. - 1. Locate the limits of the Knurl on the surface of the work. - 2. Set the Knurling tool so that the top roller is the same distance above the center of the work as the bottom roller is below the center of the work. The serrated faces of the Knurling rolls are set parallel to the surface of the work. (See Fig. 1). Mighten the tool post screw so that the knurling tool will not slip. Or meed of the lathe below 100 RPM. 4 the ter the 1. the at .015" per revolution. - 1. If the hand feed control was the knurling tool into posi- - First the lathe. - 7. Force the knurling rolls into the work with the hand cross feed to a depth of .010 .015 of an inch. - 6. Enrange the feed clutch and let the knurling tool traverse the surface to be knurled. CAUTION: Use plenty of cutting oil on the surface that is being hoursed. 9. Then the tool reaches the end of the portion to be knurled, stop the lathe. Do not back the tool away from the work or disenced the feed clutch. CALTION: If the tool is backed out or the clutch disengace the bourling rolls will not track on the next pass. 19. If the knurl is not keep enough reverse the direction of the CHITCH: Always stop the lathe before reversing the lathe feed. - 11. Start the latte. Porce the humling rolls into thework another 1919 .915 of an inch. Apply plenty of cutting oil to the surface of the knurl. - 17. The above steps may be repeated if needed to produce the desired depth of thurs. عبت لأنت " Cring a brill Chin Time BEST COPY AVA!'ABLE Yami . arcis. in riet The color the shill needed to sharpen a twist drill by L The cut properly a drill must be sharpened to the correct point med (the Pia. 1) and the cutting lips must have the proper cle value andle (the Pia. 1). The angle of the two cutting lips must be the same and length of the cutting lips must be equal. Title care chall drill may be sharpened by hand on the bench minion with a 60 grit aluminum oxide grinding wheel. و سماء ب بجانب وأباية ton, III. 'Chieft and Pelrolery and Practice. Blooming- + into mentale the - 1. This to crinder. Cafety Tope: To sure to wear goodles when grinding. - of the drill so that the cutting lip is parallel to the face of the wheal. Crind lip until bright metal shows all the two across. - Cation: Then grinding be careful not to get the drill hot count that it changes color as this will destroy the comperators of the cutting edge. Die the drill point in water frequently to holp keep it cool. Tia. 1 Fig. 2 - i. So, each if with the drill point dade. If the angles are the site of the line and the line are not of the line are correct. - 4. Crim? the lim clearance, 12 to 15 decrees on one lip. Hold ### BEST COPY AVAILABLE the drill with the rake angle up against the wheel and rotate the drill to the right, pressing it against the wheel so that the grinder removes metal from behind the cutting lip. (See Fig.5) Fig. 4 - 6. Use the same procedure for grinding the lip clearance on the opposite lip. - 7. Pecheck to see that the lips are the same angle and that the lips are the same length. If not regrind until they are. ulult: Thread Cutting BEST COPY AVAILABLE UHT: Tathe Pork יין דיי/ניי אילע. Machinist OUTTIE: To accuraint the student with the proper procedure for setting up calculating and cuttling machining a screw thread on the lathe. : ال) ثارانات 1. Anderson-matro. Shop Theory. New York: McGraw Hill Book Co., Inc. וותושאווי אווי אווים בייול To operate the lathe successfully you as a student machinist should set tools and mule necessary machine adjustments to familiarize yourself with the operation. יו אלוייעויירויירנין: - 1. The single depth of the thread should be calculated by the formula suited to the kind of thread to be cut. - ?. Pitch x 3/4 will give the amount to feed in on the compound. - 3. Set the compound slide 30 decrees to the right (for pight hand threads). - 4. Set the tool bit smare with the axis of the work using the center gage and on the center line of the work. - 5. Coar the lathe for the remired number of threads per inch to be cut. - 6. Wesh the worm gear of the chasing dial with the lead screw and determine which of the lines are to be used. - 7. Start thelathe and touch the cutting tool to the revolving work. Not the graduated dials on the cross feed and compound slide to zero. - 4. That lattes have an adjustable stop to prevent feeding the fool too far into the work on successive cuts. Set the stop at this point. - on the cutting tool off the work a short distance from the end so it is in the clear. Feed the tool .00?" to .004" - deep using the corpoind slide. It is better to feed the tool in on successive cuts with the corpound slide. The tool cuts on one side only and produces a smoother thread. The cross feed screw is used to null the tool andre-set the tool against the adjustable step after each cut. - 10. With the lathe running, engage the half nut at the correct particled line on the chasing dial and make the first out. - 11. Pithdraw outting tool and disendage half-nut from the lead serve. Peturn the carriage to the starting position by hand feed. ### ELSI CUPY AVAILABLE - 12. Check to see that the correct number of threads per inch are being out. - 11. The expressive cuts to feeding the tool in .002" to .003" per cut. Use cutting oil on the tool bit for a smoother thread. - 14. Then the thrend is cut nearly to the correct depth use a strend sing case or a nut check the fit, depending upon the decree of accuracy required. Precision threads may be to agree by the threships rethed. A finished screw thread right have the end charactered. A CENTER GAGE IS USED TO CHECK TH ANGLE OF A 60° THREADING TOOL. A THREADING TOOLBIT GROUND FOUSE IN A LEFT HAND OFFSET TOOLHOLDER ### BEST COPY AVAILABLE | THREADS PER INCH
TO BE CUT | WHEN TO ENGAGE SPLIT NUT | READING ON DIAL | |--|---|----------------------------| | EVEN MUMBLES
OF
THREADS | I 1 ½ 2 2 ½ GRADUATION ON 3 THE DIAL 3½ 4 4 ½ | | | ODD RUMBER OF
THREADS | ENGAGE AT ANY 2 MAIN DIVISION 3 4 | 2 2 | | FRACTIONAL ILIMBER
OF
THREADS | 1 2 THREADS, E.G. 11 1/2 ENGAGE AT EVERY OTHER MAIN DIVISION 1 & 3, OR 2 & 4 OTHER FRACTIONAL THREAD ENGAGE AT SAME DIVISION EVERY TIME | 1 | | THREADS WHICH ARE
A MULTIPLE OF THE
NUMBER OF THREADS
PER MICH 15 THE
LEAD SCREW | ENGAGE AT ANY TIME THAT SPLIT NUT MESHES | USE OF DIAL
UNNECESSARY | #### RULLS FOR ENGAGING THE SPLIT-NUT FOR THREAD CUTTING "Lilli. Internal Threading on a Lathe BEST COOK PUMILABLE in: Im: . Scree "breed processes CCCDAMIC: *Hachinia* ORTHITIST: To give the student practice in the proper procedure for internal threading on the lathe. properties: Nonvinternal threads are finished with a tap; however, if a certain mine of tap is not available, or when it is essential that the time of is concentric with the diameter, it must be cut on the . Just'e. "ran and Osmald. "urming. "echnology. New York: Delmar Publishing اره د کره اولای در کرد کرد : دروا الانتشاك الانتال - 1. Calculate the tap drill size. - 2. Fromt the work in a collect, chuck, or on a faceplate. - 3. Prill a hole approximately 1/16" smaller than the tap drill size. - 4. Set up a boring bar and bore the hole to calculated tap drill size. - 5. Counterbore the end of the hole to themajor diameter of the thread for a distance of about 1/16". This serves as a guide to the depth of thread during the threading operation. - 6. If the inle to be threaded does not go through the metal (a blind hole), it is necessary to cut a recess at the end of the thread to provide clearance for the threading tool at the end of the cut. This recess should be cut slightly deeper than the unior diareter and should be wide enough to permit the toolbit to clear the thread when the splitnut is disengaged. - 7. Set the corround rest to 200 to the left. - 2. Set the midt-change gearbox for the correct number of threads per inch. - ". Indiane the lead screw. - Yount a threading tool in the horing har and set the point of the tool on center. The boring har should be parallel to the conferling of the machine. - 11. Samare the threading tool with a center gage. or the to be threaded should be neared on the forma har, reasoning from the threading tool. When this mark is even with the left edge of the workpiece, the split-nut lover must ix disengaged. ### BEST COPY AVAILABLE - 13. Start the lathe and turn the crossfeed handle until the moint of the toolbit touches the diameter of the work. - 14. Set the crossfeed and compound rest graduated collars to zero and clear the cutting tool from the hole with the carriage handwheel. - 15. Turn the compoundinest handle counter-clockwise to move the toolbit .003 .005, and take a trial cut. - 16. At the end of each cut (when the mark on the boring bar is even with the edge of the work piece), disengage the split-nut lover and turn the crossfeed handle clockwise to clear the toolbit from the thread. - 17. Nove the carriage to the right until the toolhit is clear of the work. - 13. Check the pitch of the thread with a screw pitch gage. - 19. Poturn the crossfeed handle to zero and set the depth of cut liv feeding the compound rest counter-clockwise, about .010 to .015". - 20. Take
successive cuts, decreasing depths until the thread is to the proper depth. If the point of the threading tool is the correct width, the amount of compound rest feed can be calculated by applying the following formula: Corround rest feed = $$\frac{.750}{1}$$ = $\frac{.750}{10}$ - 21. In the thread becomes deeper, it is necessary to decrease the arount of corpound rest feed to decrease the spring of the horizonate. The last few cuts should only be .001" deep in order to eliminate any spring remaining in the bar. - 22. Check the thread for fit with a thread plug gage or a bolt. ... THE COMPOUND REST IS SWUNG TO 29° TO THE LEFT FOR CUTTING RIGHT-HAND INTERNAL THREADS. A RECESS AT THE FRON AND BACK OF HOLE IS DESIRABLE WHEN INTERNAL THREADING. #### OPERATION SHEET TIME: Spring Winding on a Lathe UNIT: Tathe work OCCUPATION: Machinist OBJUCTIVII: To give the student practice in winding coil springs on the lathe. ESTODUCTION: One of the join often required of the machinist is the making of coil springs. If a spring winding machine is not available. In this overation, spring or music wire is wound around a mandrel of the proper diareter in an operation similar to left-hand thread out ting. Ever and Oswald. Turning Technology. New York: Delmar Publishing Co. المنيثة المأسلكاتالة - 1. Whereing the correct wire size, mandrel size, and the number of coils per inch from Machinery's Manchook. - Fount the randrel either between centers, in a drill chuck mounted in the head stock or in a 3-jaw chuck. - 3. Set the lathe smindle speed to about 50 R.P.M. - 4. Set the feed directional lever for left-hand threads. - 5, for the cuick-change gearbox on the lathe to the required numbor of timea's per inch. NOTE: After the spring has been worn! and the tension is removed, the spring expands and elongatos, so that it is larger with fewer coils per inch. It is therefore necessary to allow for this action when setting the modules. If six coils per inch are required on the finished morano, it is necessary to set the quick-change gear box to more than six, possibly seven, threads per inch. - 6. Fount a wire guide block with the v-slot on the bottom in a loft-land offset lathe tool holder. FOR: "The quide block can be made from a piece of 5/16" or 3/9" square cold rolled steel with a shallow v-slot out tenutivise to quide the wire. Tension can be applied to the wire by the tool holder screw. - 7. Hove the carriage until theend of the toolholder is opposite the thic in the andrel. - 1. Upoil sufficient wire and feed it through the v-slot in the of the into the interest the nandress. - 9. Poly tension on the spring wire with the tool holder screw end then enrage the split-nut lever. - 10. Start the machine and carefully let the wire feed through the block until the desired length of spring is wound. - 11. Shut off the lathe and then disengage the split-nut lever. NOTE: If the spring must have close coils at either end, it is necessary to start the lathe and then engage the splitnut lever at the left end of the spring. When the spring is the desired length the split-nut lever is disengaged and the machine is shut off after sufficient close coils have been formed. - 12. Pelease the tension on the spring by loosening the toolholder screw. - 13. Using a pair of nippers, carefully cut the spring wire between the mandrel and the wire quide block. - 14. Cut the left end of the spring with end nippers. THE LATHE SET UP FOR ONE METHOD OF WINDING COIL SPRINGS #### OPERATION SHEET TITLE: To Harden and Temper Carbon Tool Steel UNIT: こうかのはなからないとなるとのはなのでもあるのではないとのできました Heat "reating BEST CODY AVAILABLE OCCUPATION: Machinist OBJEYTT/T: To give the student practice in hardening and tempering carbon tool steel. PPPODECTO: Hardening of tages the physical properties of steel. Carbon is the element which causes steel to be hardened when it is heated to its critical temperature and quenched in oil or water. This will produce the retainmenhardness in the steel. Tempering follows hardening to secure the degree of hardness of desired and to relieve the retail of strains and brittleness from hardening. In tempering, the steel is releated to temperatures varying from 400 to 600 decrees Parkenheit, and cooled. When steel is tempered by this color method the following color chart may be used to determine the protect tempering temperature to use for the degree of far bass desired. | Y_Q | Color | Use | |--------------------------|---|---| | 380
425
465
490 | Light yellow Light straw Durk straw Yellowish brown | Cutting tools for lathes
Drills, reamers, milling cutters
Tabs, dies, hacksaw blades
Harmer faces, rivet sets, wood
chisels | | 525
545
590 | Pumple
Violet
Pale Blue | Center punches, scratch awls
Cold chisels, knives and axes
Whenches, screw drivers, hammers | स्यागास्त्राद्याः Porter, H. V., Lawsho, C. H. and Lascoe, O. D. Machine Shop Operations and Schools. Chicago: American Technical Society. Ch. 12. באונותיתיתים: - 1. Tight and adjust the furnace. - 2. Und tongs and place the work in the furnace. - 3. Usat to the handening temperature (1450 deg. F) which is denoted by a full red color. - 4. It some from Tulmane and runnich in water or oil, according to the type of steel used. - 5. Test for hardress with a file. If it is properly hardened the file will not out it. - fig. into this composition the surface of the hard-med piece so the time introdor can be observed. - 7. It Court in the Jurnace, holding the work so that it is visible. Watch the proper color to appear. - 8. When the am temperature has been reached, quench the piece in the foreill. #### BEST COPY AVAILABLE JOB SHEET TITLE: TO MAKE A DRILL DRIFT UNIT: BENCH WORK OCCUPATION: MACHINIST OBJECTIVE: To develop skills in the use of some of the more common types of bench, layout and power tools. INFORMATION: A drill drift is used to remove taper shanked drills from drill sleeves and drill press spindels. #### SPECIFICATIONS: DRILL DRIFT NO. 2 MATERIAL: Cold rolled steel 2"x1" flat stockx6" long. TOOLS AND EQUIFYRIF: Powerhacksaw, drillbress, bench vise, combination square, surface plate, prick punch, soriber, ball poen harmer, dividers, center punch, layout ink, 10" flat double cut bastand file, 8" flat single cut smooth file, radius gago, 1" drill bit, a 60" degree countersink and hand hack saw. #### PROCEDURE: - 1. Select stock as specified - 2. Cut to lerath with power hack saw. - Hold work on the berch viss and remove 3. burrs with file. - File one and equare to lavout from 4. - Contract to the second of the - 6. Locate center of in radius and prick punch where lines intersect. - 7. Set dividers to $\frac{1}{4}$ " radius and scribe the arc. - A. Scribe a 44" line from the end as per drawing - 9. Scribe a line to form angular side as per drawing. - 10. Locate certer ofhole to be drilled on opposite end. - 11. Prick punch at the pointwhere lines intersect. - 12. Set dividers to he radius and scribe the arc. - 13. Center punch location of hole to be drilled.. - 14. Fount work on drill press and drill 1 hole. - 15. Countersink each side of hole 1/16" deep. - 16. Grip work in vise for sawing. - Note: Use soft vise jaws to prevent marring work. - 17. Saw off corners of radius and the angular side with hand hacksaw. - Note: I wave at least 1/32" of material along the line to preserve layout. - 18. Hough file to linewith a 10" bastard file - 19. Rough file radius on edges as per drawing. - Note: Check radiuson end and edges with a radius gage. - 20. Finish file with a 8" single cut smooth file. - 21. Inspect as per drawing. ERIC Full Text Provided by ERIC 4 DRILL C S × 2 DEEP 9 -101 BEST COPY AVAILABLE TITLE: TO MAKE A TINNERS RIVETING HANNER HEAPST COPY AVAILABLE UNTI: BENCH WORK OCCUPATION: MACHINIST OBJECTIVE: To develop skills in the use of the more common types of bench, layout and power tools. INFORMATION: The riveting hammer is used in sheet metal work for heading rivets. #### SPECIFICATIONS: TINNERS RIVETING HAMMER Cold rolled steel 3/4" x 3/4" x 4 1./8" MATERIAL: TOOKS AND EQUIPMENT: Power hack saw, drill press, bench vise, combination square, surface plate, surface gage, scribe, prick punch, center punch, ball peen hammer, layout ink, hand hack saw, 5/16" drill bit, counter sink, radius gage, 10" flat double cut bastard file, 8" flat single cut smooth file, 3/8-16-NC tap and tap wrench. #### PROCEDURE: - 1. Select stock as specified. - Cut stock to length with power hack saw. - Hold work in we bench vise and remove burrs with 3. a file. Note: Use soft vise jaws to prevent marring the work. - Law re one end of the work piece to layout from. - 5. Apply layout ink to the work piece. - 6. Using the squaredend as a reference point locate the center of the 1/16" radius and prick punch. - 7. Set the dividers at 1/16" and scribe the arc. Note: Layout both sides of the material. - 8. Scribe a line $2\frac{1}{4}$ " from the end as per drawing. - 9. Scribe a line for the engular sides as per drawing. - 10. Locate and scribe a line $l_4^{\pm n}$ from the end on all four corners as per drawing. - 11. Locate and scribe the 3/32" points on the end on all four sides as per drawing. - 12. Scribe the diagional lines from the 14" marks to the 3/32" marks as per drawing. - 13. Locate the center of the 5/16" hole. - 14. Center punch the point where the lines intersect. - 15. Grip work in the vise for sawing. - 16. Saw off the angular side of the peen with the hand hack saw. - Note: Leave at least 1/32" of material along the line to preserve layout. - 17. Rough the angular sides of the peen to the lines with a 10" bastard double out file. - 18. Rough file the radius on the peen end with a Note: Check the radius with a radius gage. 19. Rough file charfers on the face end with a law bastord double
out file. Note: Check angle of charfers with a combination square. - 20. Drill the 5/16" hole. - 21. Countersink hole on both sides 1/16*. - 22. Tan the hole Wall ic. - 23. Finish file all over with a P" smooth cut file. - 24. Polish with emery cloth. - 25. Inspect as per drawing. ## BEST COPY AVAILABLE VOCATIONAL MACHINE SHOP JOB SHEET TITLE: TO MAKE A STEP GAGE UNIT: LATHE WORK BEST COPY AVAILABLE OCCUPATION: MACHINIST OBJECTIVE: To develop skills of straight turning, shoulder truning and knurling. INFORMATION: Straight turning, shoulder turning and knurling are basic operations that a machinist must know how to perform. #### SPECIFICATIONS: STEP GAGE Cold Rolled Steel 1 1/8" diameter x 6 5/8" MATERIAL: long. TOOLS AND EQUIPMENT: Power hacksaw, engine lathe, 3 jaw chuck, facing tool, right hand turning tool, tool holder, center drill, drill chuck, 1 4" lathe dog, dead center, sleve for dead center, live center, drive plate, steel rule, hermaphrodite calipers, cut off tool. knurling tool, micrometer and abrasive cloth. #### PROCEDURE: - 1. Select stock as specified. - 2. Cut to length with power back saw. - 3. Mount work on lathe in 3 jaw chuck. - 4. Face end square and center drill. - 5. Reverse the work in the lathe. - 6. Face the end square and to correct length. BEST COPY AVAILABLE - 7. Center drill. - 8. Mount work between centers on the lathe. - 9. Rough turn end for handle for at least 2 13/16". - 10. Finish turn to 3/4" diameter. - 11. Undercut 5/8" diameter with cutoff tool for 5/16" long. - 12. Knurl with either medium or course diamond. Note: Use plenty of oil. Set correct speed and feed for knurling. 13. Reverse stock between centers and use 7/8" lathe dog. Note: Use brass under srew in order not to mar knurl. - 14. Rough turn large 1" diameter. - 15. Finish turn 1" diameter with no morethan .002 or .003 to polish with abrasive cloth. - 16. Layout 1" length with hermaphredite calipers. - 17. Rough turn 7/8" diameter. - 18. Finish turn 7/8" diameter with no more than .002 or .003 to polish with abrasive cloth. - 19. Repeat step 16.17 and 1.8 for the 3/4", 5/8" 1/2". 3/8" and 1/4" diameters. - 20. Cut in excess length off with hand hacksaw. - 21. Face end to correct length. - 22. Break all sharp edges will mill smooth file. - 23. Cut chamfer on handle with lathe tool. - 24. Polish with abracive cloth. - 25. Irrect es per drawing. TITLE: TO MAKE A HAMMER HANDLE ·UNIT: LATHE WORK OCCUPATION: MACHINIST OBJECTIVE: To develop skill in straight or taper turning on the lathe. INFORMATION: Straight and tapered turning are basic operations that a machinist must know how to perform. SPECIFICATIONS: HAMMER HANDLE Cold Rolled Steel 7/8" diameter x 9 7/8" long. MATERIAL: TOOLS AND EQUIPMENT: Power hacksaw, steel rule, engine lathe, 3 taw chuck, facing tool, right hand turning tool, tool, holder, center drill, drill chuck, 7/8" lathe dog, dead center, sleeve, live center, drive plate, knurling tool, out off tool, 31/64" drill bit, 1/2" reamer, 3/8 -16-NC die, die stock and micrometer. #### PROCEDURE: - 1. Select stock as specified. - 2. Cut to length with power hacksaw. - Mount work on lathe in 3 jaw chuck. 3. check lathe chuck to insure it is running concentric. - 4. Face end square and centerdrill. - 5. Reverse work in the lathe. - 6. Face end to correct length and center drill. - 7. Mount work between conters. - Make at least a 6" roughing cut. 8. Note: Check for taper - 9. Finish turn to 3/4" dlameter. - 10. Knurl handle for at least 53". BEST COPY AVAILABLE . Note: Use plenty of oil Set correct speed and feed for knurling. - 11. Cut knurled end to 0.503 diameter 3" long. - 12. Reverse stock in lathe and use brass under screw. - 13. Rough turn end to 3/8" diameter 3/4" long. - 14. Finish turn 3/8" diameter. - 15. Set lathe up to cut taper - Note: 1. Use either the tailstock offset method or the taper attachment. - 2. Yake caculations accurately. - 16. Nake roughing cut for a distance of at least 4" with 3/8" small diameter and 5/8" large diameter. - 17. Cheak taper carefully to insure proper taper is being cut. - 18. Finish turn taper. - 19. Out chambher at and of knurl where the taper and knurl join. - 20. Flace knurled end in 3 jaw chuck protected with brass or in a collet. - 21. Cut off 1" of handle with cut off tool. - 22. Face end of handle, center drill, drill with 31/64 drill 3/3/4 drew and ream 1" deep with 3" reamer. - 23. Face end of cap and cut 45 degree chamfer. - 24. Cut 3/9-1/-Nothread with die and die stock. Note: Use plenty of oil. - 25. From ear into and of handle. - 26. I must be our implies. ERIC TITLE: TO MAKE A PLUMB BOP UNIT: LATHE WORK BEST COPY AVAILABLE OCCUPATION: MACHINIST OBJECTIVE: To develop skills in the use of the lathe. INFORMATION: The plumb bob is used in construction or building trades to determine if the item is 76 9 square with the ground or floor. #### SPECIFICATIONS: #### PLUMB BOB Cold Rolled steel 3/4" Hex stock x 42". MATERIAL: TOOLS AND EQUIPMENT; Power hack saw, 3/4" hex collect, 3-jaw chuck, engine lathe, lathe tool, 3/8" radius form tool, lay out dye, center drill, 3/32" drill bit, 3/16" drill bit, drill chuck drill press vise, drill press, 8" mill smooth file, hermaphrodite calipers, micrometer. ### PROCEDURE: - Select stock as specified. 1. - Cut stock to length with power hacksaw. 2. - 3. Face end square in lathe. - 4_ Center drill end of stock. Note: Use No. 2 Center drill. - Drill 3/32" diameter hole 11/64" deep. 5. - 6. Apply lay out dye. - Scribe a line 3/8" from end with hermaphrodites. 7. - Machine to 3" diameter with 3/8" radius form took back 3/2". 8. - 9. Scribe a line l' from end with hermaphrodites. # BEST COPY AVAILABLE - 10. Pachine to 5/0" diameter with 3/8" radius form tool back 1" from end. - 11. Scribe a line 2 11/16" from end with hermaphrodites. - 12. Turn stock around in the lathe. - 13. Set compound rest to cut correct taper. - 14. Fachine taper. - 15. Tayout per drawing for 3/16" drilled hole. - 16. Center punch hole. - 17. Holdstock in drill vise. - 18. Center drill and drill 3/16" diameter hole. - 19. Polich in lathe to suit. - 20. Tray file finish all flat surfaces. - 21. Inspect as per drawing. BEST COPY AVAILABLE ent t 22 CR 1-L - 1--coleo വയ 16 ERIC Trull Took Provided by FOUC # BEST COPY AVAILABLE JOB SHEET TITLE: TO MAKE A V-BLOCK UNIT: MILL WORK OCCUPATION: MACHINIST OBJECTIVE: To develop skills in the use of the more common types of herch and layout tools and the use of different types of cutters on the milling machine. . INFORMATION: Vallocke are very useful tools for machine shop work. They are used for drilling holes, holding round material in the mill and shaper vises, and for bench and assembly work. SPECIFICATIONS: V-Block MATERIAL: Cold Rolled Steel 14" x 14" x 3 7/8". TOOLS AND EQUIPMENT: Fower hacksaw, combination square set. surface plate, surface gage, layout dve. scriber, ball teen hammer, center, punch, 8" mill smooth file, bevel protractor, Horizontal mill, vertical rill, 1/16" mill saw, 1" end mill or 2" horizontal cutter, 90 degree form cutter. # PROCEDURE: - 1. Select stock as specified. - Cut to length with power back saw. 2. - Grir work in the bench vise and remove all burrs with a file. - 4. Square and of stock either in mill or shaper. - 5. Saugre record and of stock. - Machine chiess stook in equal emounts off of the form of each the Hook it other then 17" 011 The second of the second # BEST COPY AVAILABLE - 7. Aprily ? Court by to wind blece. - 8. Tay out the two 90 degree Vis as per drawing. - 9. Tayout the tra 1/16" x 1/16" fillet releases. - 10. Tayout the two }" x 3/32" clamb slots. - 11. Machine the two 30 degree Vis as per drawing. Note: Demove all barns after each machining - approxion with a rill smooth file. 12. Machine the 1/16" fillets. - 13. Machine the l' x 3/32" claro slots. - 14. Inspect as per drawing. - 15. Ser block thto two equal pieces. - 16. Square seved england machine to correct length. - 17. "137 30 × 5/00 x .000" slot on one end of each block. - If. Renove q't burrs. - 10. I'm file and roltch. # BEST LUPY AVAILABLE JOB SHEET TITLE: TO MAKE A V-BLOCK CLAMP UNIT: MILLING MACHINE AND LATHE WORK OCCUPATION: MACHINIST OBJECTIVE: To develop skills in the use of various machines and sequence of operations. INFORMATION: V-Block clamps are used with the V-Block to hold cork in Y-Block while various machining operations or bench and assembly work is being done. #### SPECIFICATIONS: ### V-BLOCK CLAMP MATERIAL: Cold Rolled Steel 3" x 1 5/8" x 2 7/16" TOOLS AND EQUIPMENT: Power back saw, milling machine, layour dye. scribe, combination square, spring dividers, prick punch, ball peen hammer, drill press. center drill, appropriate drills, band saw, 10" flat double out bastard file, 8" flat mill smooth tile, \$"-28-NF tap and tap handle, engine lathe, 3 few chuck, facing tool, right hand turning tool, tool holder, drill chuck, steel rule, harmaghrodite calipers, threading tool, krur ing tool, micrometer. #### PROCEDURE: - Select stock as specified. 1. - 2. Cut to length with power hack saw. - 3. Square end are machine to length on mill. - Apply lar out dye. - Locate center of 5/8" radius and prick punch. 5. - 6. set srring dividers at 5/8" radius and scribe arc. - Set spring dividers at 13/16" radius and scribe hote: Invout tota sides of material. # BEST COPY AVAILABLE - 8. Sorth the for top of clamp $\frac{1}{2}$ " each side of center line. - 10. Scribe a Title 5'led over from edge of clamp at bottom to the scot guide. - 11. Saribe a line in the an from bottom of clamp. - 12. Ionate of the of hole to be taped and center turn. - 13. Section intil cole to be taped. - 14. Device before the based with no. 3 drill and counter tent. - 15. 75. 1000 12. 10. - . Note: A starty of outting oil while tapping - 16. On the wall with the 5/2" paints. - In. Dalle der verantuate im drill. Im drill and - Note: often in drill has been put through tee with the fet en in mill and the set of the better results. -
18. Saw et . O Table av. - teter convert len % 1/12" material along the lite in theserve layout. - 19. I put the fire same, contion with a bastard fire, to the law of lines. - Motes for serious offers, - 20. The time to the with a "" smooth cut file. - 22. 1. ... # BEST COPY AVAILABLE MATERIAL: Cold - sled steel in digreter x 3" long. PROCED'85: - 1. The state of th - 2. The sort to the power backsaw. - 3. "Ant war on lathe in 3 Jaw chuck. - 4. Page of a spe. - 5. Reverse of the lather - 6. Then the contract of and center drill. - T. Amuri and of thoir for it. - e. The state of the state of the brase strip. - 1. Sun to , to water for 1 7/2". - 10. 10 to the second slow down R.P.M. - 17. Service of a contraction tool to machine - 12. 60 the contribution of the contribution to the contribution of - 13. Tills of the second of threads with mill smooth - th. T. See the Streated end and cut 1/32x 23 ERIC TITLE: TO MAKE A "O" CLAMP UNIT: LATHE AND FILLING MACHINE WORK BEST COPY AVAILABLE OCCUPATION: MACHINEST OBJECTIVE: To develop that in the use of layout, mill eni lath rows and the sequence of operations necessary to make part. INFORMATION: A "C" clamb is an all purpose clamp made in the share of . C. It is in general used for all kinds of work. #### SPECIFICATIONS: ٠., # "C" CLAMP MATERIAL: FRAME - Told Rolled steel 5/8"x2"x3 5/8" long. Handle -Cold Nolled Steel 3/16" diameter x al long. Swivel - Cold Rolled Steel 5/8" diameter x 2f" long. Screw - Cold Rolled Steel &" diameter x 4 1/8" TOOLS AND EQUIPMENT: Combination square, scribe, spring dividers, levout dye, center drill, appropriate drills, empropriate drills, empropriate and mills, radius gages, 10" basts, falle, a" mill smooth file, drill press vise, drill press, drill chuck, engine lathe, will holder, turning tool, threading tool, lathe des, drive plate, V-Block and clamp; surface plate and surface gage. # PROCEDURE: #### PRAME - 1. Select stock as absoifted. - 2. Cut to length with power hacksaw. - . 3. Set up work in shaper vise and square end. - 4. Reverse with orlifor end. - 5. Set squery in Visa and shape to correct length - 6. April Bornit Tio. Note: iso surface plate and surface gage. - 8. Locate center of each radius inside "C"clamp. center punch and scribe radius with spring dividers. - 9. Centerdrill each center of radius. - 10. Drill 3" radius with 31/64" drill and 1/8" radius with 7/64" drill. - 11. With band saw cut out center section of frame. - 12. Place stock in vise of milling machine. Note: Check vise for squarness. - 13. Machine inside of frame. - 14. Finish file the inside with 8" mill smooth file. Use a round smooth filefor fillets in corners. - 15. Layout and centerpunch hole to be drilled for screw. - 16. Layout radius on dorners and ends per drawing. - 17. Layout angle on anvil end of frame. - 18. Mount work in vise on vertical mill. Note: Set up square in vise with anvil end in bottom of vise. - 19. Centerdrill and drill hole with 5/16" drill and countersink. - 20. Tap with tape started indrill chuck with 3/8-16-NC tap. - 21. File radius with 10" flat bastard file. - 22. Finish file radius with 8" mill smooth file. - 23. Mount work in shaper vise and cut angle on anvil end. - 24. File all surfaces smooth with 2" mill smooth file. Note: Break all sharp edges. 25. Inspect per drawing. #### HANDLE # PROCEDURE: - 1. Select stock as specified. - 2. Cut to length with power hacksaw. - Place stock in a 3 jaw chuck on lathe with 1" projecting. - 4. Round end with form tool. - 5. Turn stock end for end with 1" projecting. - 6. Round end as in step 4. - 7. Polish with emery cloth. #### SWIVEL # PROCEDURE: - 1. Select stock as specified. - 2. Cut to length with power hacksaw. - Place stock in 3-jaw chuck, projecting L*. Note: Check to insure work is running concentrie. - 4. Set proper R. P. M. - 5. Face end of stock square. - 6. Rough turn large diameter to 21/32" in diameter. - 7. Center drill and drill with 1" drill. - 8. Set compound rest at an angle of 35 degrees to the right. - 9. Cut angle. - 10. Set cutoff tool properly. - 11. Cut off part 5/16" long. - 12. Inspect as per drawing. # SCREW # PROCEDURE: 1. Select stock as specified. - 2. Cut to length with power hacksaw. - 3. Mount work in 3-jaw chuck and face end square. - 4. Centerdrill end of stock. - 5. Turn stock end for end in chuck. - 6. Face stock to correct length and centerdrill. - 7. Rough turn diameter of section to be threaded. - 8. Turn stock end for end on centers. - 9. Rough turn diameter of head section. - 10. Finish turn diameter of head section. - 11. Turn stock end for end on centers. Note: Use brass under lathe dog to protect finish. - 12. Finish turn diameter of section to bethreaded. Note: Turn diameter .005" undersize to insume a free fit. - 13. Face sholder of head section. - 14. Set proper speeds and feeds for threading. - 15. Set up threading tool properly. - 16. Cut thread to fit tapped hole in the frame. - 17. Rough turn small diameter or pilot section. - 18. Use form tool to cut ball on end of screw. - 19. Use form tool to cut radius on head of screw. - 20. Place in V-Block and layout hole as per drawing. - 21. Center drill. drill and ream 3/16" diameter hole in head of screw. - 22. Inspect as per drawing. TITLE: TO MAKE A 60 LATHE CENTER UNIT: LATHE WORK OCCUPATION: MACHINIST OBJECTIVE: To develop skills in taper turning on the lathe by the tailstock offset method, taper attachment and the compound rest. INFORMATION: A soft lathe center is used in the headstock of the lathe when turning stock between centers. REFERENCE: SPECIFICATIONS: 60° LATHE CENTER MATERIAL: Cold Rolled steel 1 1/16" diameter x 5 1/8" long. TOOLS AND EQUIPMENT: Power hacksaw, engine lathe, 3-jaw chuck, facing tool, right hand turning tool, tool holder, center drill, drill chuck, lathe centers, lathe dog, layout dye, drive plate, steel rule, hermaphrodite calipers, micrometer, taper gage, 10" lathe file, 8" mill smoothe file, # PROCEDURE: - 1. Select stock as specified. - 2. Cut to length with power hacksaw. - 3. Mount work in 3-jaw chuck. - 4. Face the end square and center drill. - 5. Reverse the work in the lathe. - 6. Face the end square and center drill. - 7. Mount work between centers on the lathe. - 8. Arrange latte for taper turning. Note: Use taper attachment or the tail stock offset method. Check caculations carefully. 9. Take a light tria, cut oner tapered section. 10. Test the taper in a No. 3 Morse Taper gage. Note: If taper is not correct, adjust setting to correct error. - 11. Take second cut and test as before. Repeat until you have taper correct. - 12. Rough turn taper, allowing .030" stock for finishing cut. - 13. Finish turn taper allowing .003" .004" for filing. Note: Plake 3 or 4 marks the length of the taper with chalk. Insert taper into No. 3 Morse Taper Gage and turn clockwise only and check forhigh spots on taper. - 14. File high spots to fit gage properly. - 15. Polish lightly with fine emery cloth and oil. - 16. Undercut end for clearance at small end of taper as per drawing. Note: Break all sharp corners with mill smooth file. Note: When taper shank is inserted in taper gage there should be a space of 5/8" between end of gage and beginning of 60° angle on center point. - 17. Remove face plate and center from headstock spindle. - 18. Place tapered shank in headstock spindle. - 19. Set compound rest at an angle of 60 degrees. - 20. Turn the angle on cheter point which is 30 degrees from center. Note: Check angle of point with thread center gage. 21. Inspect as per drawing. TITLE: TO MAKE A MACHINIST'S CLAMP UNIT: SHAPER AND LATHE WOPK OCCUPATION: MACHIMIST OBJECTIVE: TO Develop skills in the use of different machines, use of handand layout tools and the sequence of operations. INFORMATION: A machinist clamp may be adjusted to fit a piece of work by beans of a screw passing through the center of each jaw. Another screw in the end . of one jaw is used to put pressure on the other jaw. It is used by machinist for holding small parts at the bench and at machines. #### SPECIFICATIONS: # MACHINIST'S CLAMP MATERIAL: Part No. 1 and 2. Cold rolled steel 5/8" x $5/80 \times 4 13/150 \text{ long.}$ Part no. 3 and 4. Cold Rolled steel 11/16 diameter x 3 7/8" long. Part No. 5. Cold Rolled steel 3/16" diameter x 2 9/16" long. TOOLS AND EQUIFATIVE: Power hacksaw, engine lathe, cutting tool, tool holder, 3 jaw check, 4-jaw chuck, combination square, scribe, layout dye, shaper. 16" baster file, 8" mill smooth file, centerpunch, ball poon hammer, drill press vise, drill press, drill chuck, center drill. countersink. F drill, 21/64" drill, threading tool and V block, lathe dog and drive plate. #### PROCEDURE: Parts 1 aid 2 JAWS - 1. Solect stock as specified. - 2. Cut to length with power hacksaw. - Place stock in h-jawchuck with 1" projecting. Note: Adjust jaws so stock runs true. - 4. Set proper spindle speed. - 5. Face one end only. - 6. Transfer to work bench and lay out bevel at faced end of stock. - 7. Mount work in shaper and shape beveled section. - 8. Layout 5/16" radius on ends. - 9. File radius and check with radius gage. - 10. Layout and centerpunch holes to be drilled in jaw No. 1. - 11. Place jaw No. 1 on top of jaw No. 2 in position they will occupy when assembled and clamp together. - 12. Drill hole with F drill at beveled end, drilling through both pieces. - 13. Drill hole with F drill at opposite end through jaw No. 1 and part way into jaw No. 2 as per drawing. - 14. Redrill hole through jaw No. 2 at beveled end with 21/64" drill. - 15. Square bottom of blind hole in jaw No. 2 using a drill ground flat on bottom. - 16. Tap 5/16-18-NC in jaw No. 1. - 17. Countersink tapped hole in jaw No. 1 to depth of } thread. - 18. Break sharp edges with a file. - 19. Draw file and polish all surfaces. - 20. Inspect per drawing. Parts 3 and 4 SCREWS #### PROCEDURE: - 1. Select stock as specified. - 2. Cut to length with power hacksaw. - of the second of the second wife. Note:
Check to insure chuck is running concentric. # BEST CUPY AVAILABLE - 4. Face end and centerdrill - 5. Reverse work in lathe. - 6. Face end to correct length and centerdrill - 7. Place between centers on lathe and drive with lathe dog. - 8. Set proper spindle speed. - 9. Apply layout dye. - 10. Layout as per drawing. - 11. Rough turn section to be threaded. - 12. Turn stock end for end on centers. - 13. Rough turn large diameter to rough size for shoulder. - 14. Rough turn recessed section, using small round nose tool ground to form fillets at shoulders. - 15. Finish turn large diameter. - 16. Finish turn recessed section. - 17. Set form facing tool and form radius on head end. - 18. File radius on collar as per drawing. - 19. File all machined surfaces lightly to remove tool marks and also break all sharp edges. - 20. Polished finished section. Note: Use fine every cloth and oil. 21. Turn work and for end on centers. Note: Use brass under lathe dog to protect finish. 22. Finish turn section to be threaded. Note: Turn .005" undersize to insure a freet fit. 23 Comments to the round - 24. Set proper speeds and feeds for threading. - 25. Set up threading tool properly. - 26. Cut thread to fit tapped hole in jaw No. 1. - 27. Round end of screw No. 3 with forming tool. - 28. Turn small section at end of thread on screw No. 4 for pilot. Note: This should be a slip fit in blind hole in jaw No. 2. - 29. Center punch for drilled hole through head section. - 30. Drill hole through head section for drive fit of Part No. 5. - 31. Inspect as per drawing. Part No. 5 PIN # PROCEDURE: - 1. Select stock as specified. - 2. Cut to length with power hacksaw. - 3. Place work in 3-jaw chuck with 1" projecting. - 4. Round end with form tool. - 5. Turn stock end for end with 1" projecting. - 6. Round end as in step 4. - 7. Assemble as per drawing. - 8. Inspect as per drawing. i TITLE: CLAMP LATHE DOG UNIT: LATHE WORK OCCUPATION: MACHINIST OBJECTIVE: To develop skills in the use of layout tools 3 and various machines and sequence of operations. INFORMATION: The clamp lathe dog is used to drive square and rectangular work pieces between centers on the lathe. The tail is inserted into the drive plate. # SPECIFICATIONS: ### CLAMP LATHE DOG MATERTAL: Cold Rolled Steel 7/8" x 7/8" x 4 7/16" long-Jaw Cold Rolled Steel 7/8" x 7/8" x 7 5/16" long-Tail Jaw Cold Rolled Steel 13/16 Diameter x 4 13/16 long -Screw TOOLS AND EQUIPMENT: Power hacksaw, layout dye, scribe, combination square, milling machine, center punch, ball peen hammer, 10" double cut bastart file. 8" mill smooth file. drill press vise, drill press, 15/32" drill, engine lathe, centers for lathe, lathe dog, facing tool, right hand turning tool, tool holder, knurling tool, threading tool, 3/8" drill, 7/16-14-NC tap. and index head. # PROCEDURE: #### PLAIN JAW - Select stock as specified. - 2. Cut to length with power hacksaw. - Layout and mark location of 90 degree notch in center of stock. - 4. Locate and draw a line through the center lengthwise of the stock to intersect the lines niready drawn for location of 90 degree notch. - Starting from this center, layout and mark location of holes to be drilled. Layout radius on ends of stock. - Fount work in vise of vertical mill and machine 6. the 90 degree notch. - 7. Drill 15/32" clearance holes 2 places for screws. - 8. Rough file radius with 10" bastard file. Note: check radius with radius gage. - 9. Finish file radius with 8" mill smooth file. - 10. Draw file all surfaces. Note: Break all sharp edges and corners. - 11. Inspect as per drawing. # PROCEDURE: # TAIL JAW - 1. Select stock as specified. - 2. Cut to length with power hacksaw. - 3. Mount work in 4-Jaw chuck Note: Check to insure work is running concentric. - 4. Set lathe for proper R. P. M. - 5. Face end of stock. - 6. Reverse stock in lathe and face end to correct length. - 7. Set taper attachment to cut taper of 1 9/16" per foot. Note: Taper may be cut with tailstock offset method. - 8. Take trial cut on tapered section. - Note: Check for correct taper. - 9. Rough turn tapered section. - 10. Finish turn tapered section. - 11. File tapered section lightly to remove machine marks. - 12. Polish with a fine emery cloth and oil. - 13. Layout center of notch. - 14. Layout radius on end of jaw. - 15. Mount work in vise on vertical mill and machine 90 degree notch. - 16. Rough file radius with 10" bastard file. - 17. Finish file radius with 8" mill smooth file. - 18. Clamb jaw on top of tail jaw in position they will occupy when assembled. Be sure the 90 degree notches are opposite each other. - 19. Through the plain jaw spot centers of holes in tail jaw with 15/32" drill. - 20. Drill two 3/8" holes in tail jaw. - 21. Tap two holes 7/16-14-NC in tail jaw. Note: Use plenty of cutting oil. - 22. Draw file all surfaces. Note: Break all sharp edges and corners. - 23. Heat with acetylene torch and bend tail as per drawing. - 24. Inspect as per drawing. # PROCEDURE: #### SCREW - 1. Select stock as specified. - 2. Cut to length with power hacksaw. - 3. Mount work in 3-jaw chuck. - 4. Face end square and center drill. - 5. Reverse work in lathe. - 6. Face end to correct length and center drill. - 7. Place stock between centers on lathe and hold with bent tail lathe dog. - 8. Rough turn small diameter section. - 9. Beverse stock in lathe. - 10. Rough turn large dismeter section. - 11. Finish turn large diameter section. - 12. Set lathe for knurling use medium knurl. - 13. Knurl all of large diameter. Note: Use plenty of oil. - 14. Rough turn head section. - 15. Finish turn head section. - 16. Rough end of head section with form tool. - 17. Reverse stock in lathe. Note: Protect stock with brass under lathe dog 18. Finish turn small diameter. Note: Turn small diameter .005" undersize to insure free fit. - 19. Face sholder of knurled section. - 20. Set lathe for proper speeds and feeds for threading. - 21. Set threading tool properly. - 22. Cut thread to fit tapped hole in tail jaw. - 23. Round end of threaded section with form tool. - 24. Mount work in index head on vertical mill. - 25. When end of cutter touches work raise table .094" and cut flat. - 26. Index 10 turns and cut flat. - 27. Repeat step 27 for next two flats. - 28. Inspect as per drawing. ERIC Full Tax t Provided by ERIC TITLE: TO MAKE A BALL-PEEN HAMMER UNIT: LATHE AND MILL OCCUPATION: MACHINIST OBJECTIVE: To acquaint the student with the use of form tools on the lathe and the use of the index head on the milling machine. INFORMATION: A small ball peen hammer is used on small layout and very small or light work. REFERENCE: SPECIFICATIONS: BALL-PEEN HAMMER MATERIAL: Tool steel 3" diameter x 2" long. TOOLS AND EQUIPMENT: Layout dye, hermaphrodite calipers, engine lathe, facing tool, right hand turning tool form tools, tool holder. 8" mill smooth file, 23/64" drill, #6 taper pin reamer, edge finder, milling machine, index head and mill cutter. # PROCEDURE: - 1. Select stock as specified. - 2. Cut to length on power hacksaw. - 3. Mount work in lathe collect. - 4. Face end square. - 5. Reverse work in lathe. - 6. Face end square and to length. - 7. Apply layout dye. - 8. Scribe 5/8" line with hermaphrodite calipers for the head. - 9. With form tool of 9/64" radius set center of tool on acribed line and of unce cut to .290 diameter. Note: Use plenty of oil while plunge cutting. - 10. Reverse stock in lathe. - 11. Mark center of .235 diameter with hermaphrodite calipers. - 12. With form tool of %64" radius set center of tool on scribed line and plunge cut to .235 diameter. Note: Use plenty of oil while plunge cutting. - 13. Machine diameter to .430 diameter for ball end. - 14. Machine ball with a 7/64" radius form tool. - 15. File crown of 12" radius on face end. - 16. Chuck stock in index head. - 17. With edge finder find center of hole to be drilled. - 18. Center drill and drill 25/64" diameter. - 19. Ream to center from each side with .350 #6 taper pin reamer. - 20. Index 10 turns. - 21. Cut flat with bottom of end mill to .477 diameter. - 22. Index 20 turns and machine second flat to .453 across flats. - 23. Polish and break all sharp edges. - 24. Inspect as per drawing. TITLE: * HAND CENTER PUNCH UNLT: LATHE WORK BEST COPY AVAILABLE OCCUPATION: NACHI'IST OBJECTIVE: To develop skills in straight turning, shoulder turning, taper turning and knurling. INFORMATION: A hand center punch is used to centerpunch layouts for drilling. #### SPECIFICATIONS: #### HAND CENTER PUNCH MATERIAL: MACHINERY STEEL 1 1/8" diameter x 4" long Hammer. Cold Rolled Steel 3/8" hex x 25" long Knob. Tool steel 9/16" diameter x 5 9/16" long Punch TOOLS AND EQUIPMENT: Power hacksaw, engine lathe, 3-jaw chuck, 4-jaw chuck, dead center live center, lathe dog, face plate, facing tool, right hand turning tool, tool holder, knurling tool, form tools, center drill, appropriate drills, taps. and dies, layout dye, hermaphrodite calipers, 8" mill smooth file and emery cloth. # PROCEDURE: #### HAMMER - 1. Select stock as specified. - 2. Cut to length with power hacksaw. - 3. Yount work in 4-jaw chuck projecting two inches. Indicate chuck so as stock runs true. - Face end of stock square and center drill. - Place live center in tailstck and adjust to support work. - 6. Rough turn diameter. - 7. Finish turn diameter. - on to contract of n dintdo of a a s 15 desree taber. - Ģ. Turn taper on nose of work. Note: Feed tool with compound rest. - 10. Finish file all machined surfaces with a 8" mill smooth file to remove all machine marks. - 11. Set lathe to knurl large diameter. Note: Use plenty of oil. - 12. Drill work as per drawing. - 13. Cut off work to length as per drawing plus 1/32" to face end. - 14. Mount work in lathe chuck with 1/4" of stock projecting and true as before. - 15. Face end to length as per drawing. - 16. Round edges with a 8" mill smooth file. - 17. Polish with emery cloth and oil. - 18. Inspect as per drawing. ### PROCEDURE: # KNOB - 1. Select stock
as specified. - 2. Cut to length with power hacksaw. - 3. Mount work in 3-jaw chuck with one inch projecting and running true. - 4. Face end of stock square. - 5. Chamfer corners. - 6. Centerdrill end of stock. - 7. Drill to size as per drawing. - 8. Tap as per drawing. Note: Hold tap in drill chuck in tailstock spindle. Turn headsteck by hand. - 9. Cut work off to length as per drawing, plus 1/32" to face end. - 10. Mount work in lathe chuck with unfinished end - 11. Face end of stock square. - 12. Face to length as per drawing. - 13. Round end and form fillet with forming tools. as per drawing. - 14. Polish with emery cloth. - 15. Inspect as per drawing. # PROCEDURE: # PUNCH - 1. Select stock as specified. - 2. Cut to length with power hacksaw. - 3. Mount work in 3-jaw chuck. - 4. Face end of stock square and centerdrill. - 5. Reverse work in lathe chuck. - 6. Face end of stock to length, plus 5/16" to remove the center hole in punch end. - 7. Rough turn 1/4" diemeter. - 8. Rough turn large diameter. - 9. Finish turn large diameter. - 10. Finish turn 1/4" diameter. Note: Allow .003" for polishing to size. - 11. Finish turn section to be threaded .005" undersize. - 12. Face shoulder of large diameter. - 13. File all finished surfaces lightly to remove all machine marks. - 14. Remove work from centers and place in lathe chuck. - 15. Hold die square with tailstock and die stock resting on tool holder. - 16. Keep a steady pressure with tailstock, RPM very slow and use plenty of oil. - 17. Cut thread to fit towned hole in knob. - 18. Reverse work in lathe chuck. - 19. Rough turn 3/16" diameter. - 20. Finish turn 3/16" diameter. - 21. Face shoulder of large diameter section to length as per drawing. - 22. Face punch end to length. - 23. Set compound rest at proper angle to obtain a taper of 11% degrees. Note: This is approximately 96 degrees to the right. 24. Turn tapered section Note: Feed with compound rest. - 25. Set compound rest at an angle of 120 degrees to the right. - 26. Turn angle as per drawing. - 27. Polish all machined surfaces lightly to remove machine marks. - 28. Hardened and draw temper. - 29. Inspect as per drawing. # JOB SHEET TITLE: HOW TO MAKE PARALLELS UNIT: SHAPER WORK BEST COPY AVAILABLE OCCUPATION: MACHINIST OBJECTIVE: To develop skills in operating the shaper, layout, use of drill press and surface grinder after hardening. INFORMATION: Parallels are used with thin stock so that it may be raised to a convenient height in the vim to machine or do work on. # SPECIFICATIONS: # PARALLELS MATERIAL: Cold Rolled Steel per chart. TOOLS AND EQUIPMENT: Shaper, drill press, surface grinder, steel rule. 8" mill smooth file, layout dye, scriber, center bunch, ball peen hammer, combination square, shaper tool, 1" micrometer, 2" micrometer, center drill, drills as listed on chart. # PROCEDURE: - ٦. Select stock as specified per chart. - 2. Cut to length with power hacksaw. - 3. Square end and cut to length on vertical mill. - 4. Layout per chart for shaper. - Shape to drawing size. 5. Leave .007" - .008" for grind stock Note: per side. - 6. Layout for drilling. - 7. -Drill holes as per drawing size on chart. # JOB SHEET 8. Countersink all holes. Note: Use correct size countersink to deburr holes. - 9. Break all sharpe edges. - 10. Inspect as per drawing. - 11. Harden and draw temper. - 12. Grind to chart size. JOB SHEET TITLE: HOW TO MAKE HOLD-DOWNS UNIT: SHAPER WORK OCCUPATION: MACHINIST OBJECTIVE: To develop skills in use of the shaper. To develop skills using hold downs in a shaper on parallels and angular shaping. INFORMATION: Hold downs are used in holding thin stock above the top of the vise in order that machining operations may be performed. They are wedre chaped in cross section with the thick edge beveled 203 degrees. This causes the hold-down to press downward at the thin edge when brought against the work. SPECIFICATIONS: HOLD-DOWNS MATERIAL: Cold Rolled Steel 3/8" x 1" x 6 1/3" TOOIS AND EQUITYENT: Power hacksaw, shaper, surface grinder, verticle mill, milling cutter, combination square, scribe, layout dye, gage blocks, sine plate. # PROCEDURE: -]. Select stock as specified. - 2. Cut to length with power hacksaw. - Set work in shaper vise. 3. - ű. Shape one side with the use of hold-downs. - 5. Shape opposite side as per drawing. Note: leave .015" over all grind stock. - 6. Rough out third side to 15/16". - 7. Shape fourth side to 7/8" plus grind stock. Pote: Jeave .015" over all grind stock. - 8. Mill ends square to finished length BEST COPY AVAILABLE - 9. Shape out 1/32" x 5/32" section. - 10. Shape angle on top as per drawing. - 11. Harden and draw temper. - 12. Dress grinding wheel. - 13. Finish grind both sides of 5/16" dimension. $\mathcal{G}_{\underline{1}}$ - 14. Grind 6 degree angle and opposite side as per drawing. - 15. Inspect as per drawing. ERIC . # JOB SHEET TITLE: TO MAKE A BENCH BLOCK BEST COPY AVAILABLE UNIT: LATHE AND DRILL PRESS WORK OCCUPATION: MACRINIST OBJECTIVE: To develop skills in bench layout, lathe and drill press operations. INFORMATION: The bench block to very useful for drill press work, knocking out pins and bench assembly. SPECIFICATIONS: BENCH BLOCK MATERIAL: Cold Rolled Steel 3 1/8" diameter x 1 5/8" long. TOOLS AND EQUIPMENT: Power backsaw, engine lathe, 3-jaw chick, drill cress, steel rule, center drill, facing tool, right hand turning tool, knurling tool. 8" mili smooth file, layout dye, combination square, dividers, center bunch, ball peen hammer, appropriate drills and reamers, vertical mill and milling outter. # PROCEDURE: - 1. Select stock as specified. - Cut to Is ath with power hacksaw. - 3. Mount work in lath and face end square. - 4. Center drill. - 5. Drill 9/16" cilct bole. - Dr. 31 73/6" through 9/16" hole. 6. - Know E you to sing 7. is us a fine see setting in the of other - Torrain and learning diameter 1" deep. - 1 114 tone 15 Commen angle as 1. 10. Place on lette tord wi. # BEST COPY AVAILABLE 11. Mount work to 3-1 w chuck. Note: Check to heart chuck in running contemtric. - 12. Rough form this the ster. - 13. Finish turn out it starater. - 14. Pace opposite on to 14" thickness. - 15. Knur's out of a Charles Note: "se per his inuvi." "se plenty of oil. - 16. Frank all charms moves with 8" mill smooth file. - 17. Apply loyout lye - 18. Tayout as no train. - 19. Centerarill old force. - 20. Drill oll by en at her drawing. - 21. Hear all holes of terr drawing. - 22. Set work in ride I od on vertical mill. - 23. Tilt teder of the 45 degree angle. - 24. Armak mil rs. - 25. Politon all 1 mg. - 26. Increase as - 27. Hendan and orrest or wer. - 28. British on the low one # JOB SHEET TITLE: "T" HAT DESCRIPTION OF STREET BEST COPY AVAILABLE INIT: LATHE WORK OCCUPATION: TECHNISE OBJECTIVE: To develor collected internal, external taper turning and the transmission the horizontal mill. using the index here. INFORMATION: A Dehendle ran vicent is used to hole and turn small taps of the account 1/27 in diameter. The chuck or not were to be tended halds the tap securely. It is also usaful for turning small hand reamers. SPECIFICATIONS: "T" "INDEE TAP WRENCH MATERIAL: Not - Sold moller steel 1 1/16" diameter x 426 1 Handle - Cold ro: M sizel 5/16" diameter x 5 5/130 0000 Sten - Cold Office ste 1 7/8" diameter x 3 7/8" long. TOOLS AND ENTER OF ME of the section latte, facing tool. right have the mit and the center, center, center Aruning tiple to reader, live center, center drill, roll in the context of the dog. 10" brother of the read of the milling taw, i here to the center of the center, center of the dog. 10" brother of the read of the center, center cent PROCEDURE: - 7. " 47 6 7 " - 2. 6.; . . . - 4. Face end of stock. - 5. Centerdrill and support work with center in tailstock. - 6. Rough turn diameter. - 7. Finish turn diameter. - 8. Rough turn taper. - 9. Knurl with either medium or course knurl. Note: Use plenty of oil. Set correct speed and feed for knurling - 10. Finish turn taper. - 11. Drill into end of work as per drawing. - 12. File tapered section with 8" mill smooth file, break all sharp edges. Polish tapered section with fine emery cloth and oil. - 13. Cut off work as per drawing. Note: Use plenty of oil on cut off tool. - 14. Mount work in 3-jaw chuck, with unfinished end projecting. - 15. Face end to length - 16. Drill 1 1/2n deep with 5/8n drill. - 17. Pore hole to size and depth as per drawing. - 18. Bore threading recess. - 19. Tan hole 3/4-16-NF. Note: We starting tap, plug tap and then bottom tap. Use plenty of oil. - 20. Reverse work in circl. - 21. Bove tabered hole. - 22. Charren on or the end and outside corner. - 23. Incompt which is all . # PROCEDURE: ### HANDLE - Select stock as specified. - 2. Cut to length with power hacksaw. - 3. Place stock in lathe check. - 4. Face and round ends to length. - 5. Inspect as per drawing. # PROCEDURE: # STEM - 1. Select stock as specified - 2. Cut to lenth with power hacksaw - 3. Mount work in 3-jaw chuck. - 4. Face end of stock. - 5. Reverse work in chuck. - 6. Face end of stock to length. - 7. Rough turn all diameters. - Finish turn all diameters except the tapered section. Note: Turn the threaded diameter .005" undersize for free fit. - 9. Finish turn all fillets. - 10. Set proper seed and feed for threading. - 11. Cut thread to fit tapped hole in nut. - 12. Drill hole in end of stem as per drawing. - 13. Layout, center punch, drill and ream hole through diameter of head. - 14. Mount work in index head on horizontal mill. - 15. Center work over cutter. - 16. Set proper speed and feed on mill. 61 17. Pill one dot eller movembalfory through stock. Note: le input ut con handle indexes part 90 degrees. 18. Inspect as per drawing. ERIC Full Text Provided by ERIC ERIC Foulded by ERIC # JOB SHEET TITLE: ADJUSTAPLE TAP WHENCH UNIT: LATHE WORK AND FILL WORK BEST COPY AVAILABLE OCCUPATION: MACHINET OBJECTIVE: To develop skills in straight turning, threading, knurling and assembly of
parts after machining. INFORMATION: An adjustable tar wrench is a straight type wrench having a V-shaped opening in the center. A sliding member, or adjustable jew operated by one of the mindles makes it possible to hold taps of various sizes. This type wrench is made in many sizes to turn taps and reamers of all sizes. 478 128 July 4.75 SPECIFICATIONS: ADJUSTABLE TAP WRENCH MATERIAL: Adjusting Sleeve - Cold Rolled steel 11/16" diameter x 5" loux. Body - Cold Rolled Steel 3/4" diameter x 7 5/16" Tong. Plunger - Tool Steel &" diameter x 4 3/16" long. Spring - Music wire .047 diameter x 2 1/8" long. TOOLS AND EQUIPMENT: Force back and, engine lathe, vertical mill, fasing total, right hand turning tool, tool bowler, 3-to a smack, deed center, live center, latin work, drive plate, drill chack, centerdelli. 10" figt double out bestard file, Pr mill smooth file, layout dye, contempunch, soribe, not instant an autage, ball usen hammer, threading tout, appropriate drills, steady rest, respect and or others lab. PROCEDURD: A GROSSING OF LOTE T. SATIMATE OF ST. -- STORING. 1 10 334. Mountawork in 3- jaw chick - 5. Centerdrill end of stock. - BEST COPY AVAILABLE - 6. Place live could in tailstock and support adjusting sleeve. - 7. Rough turn larce diameter. - 8. Rough turn sweller districter. - 7a. Finish turn smaller diameter. - Pa. Finish tirn large linmeter. - 9. Knurl Jurger diameter with medium or fine diamond. - Note: The Plenting of old. Set connect ones and feed for knurling. - 10. Break all sharp edges with a 8" mill smooth file. - 11. Polish small diameter with fine emery cloth and oil. - 12. Drill and of stock with tan drill to depth. - 13. Tau hole, separating and guiding tap with tailstock center. - 14. Cut to lank Ut. The 1/22" for facing end. - 15. Mount work in latine chark. **ote: The brown arms out to protect knurl. - 16. Wade ent of Cherry. - 17. File ratios on out this it's latin file. - 18. Follow rather and - 19. Toyant Man falls in soil of sleeve. - 20. Center a moti, 1977) and countersink hole. # PROCEDURE: - Select stock as specified. - 2. Cut to length with power hacksaw. - 3. Mount work in 3-jaw chuck. - 4. Face end of stock and centerdrill. - 5. Reverse stock in the chuck. - 6. Face end to length and centerdrill. - 7. Mount work between centers on lathe. - 8. Rough turn all three diameters. - 9. Rough turn fillets at shoulders. - 10. Finish turn all three diameters. - 11. Finish turn fillets at shoulders. - 12. Set up lathe and threading tool to machine 1/2-20-NC. - 13. Cut threads and check fit with tapped hole in adjusting sleeve. .1 - 14. Set work in vise on milling machine. - 15. Mill flat surface on center section. - 16. Layout, centerpunch and drill hole through center flat section. - 17. Mount work in 3-jaw chuck on lathe. Set up steady rest on 7/16" diameter to support work. - 18. Drill and ream hole through handle to meet drilled hole the t____ flat section - 19. Saw 1/16" slot through threaded section. - 20. Mount work in vise on milling machine with flat section on parallels with drilled hole clear of parallels. - 21. Broach 90 degree notch in body to hold tap. - 22. File and polish all machined surfaces. - 23. Inspect as per drawing. # PROCEDURE: # **PLUNGER** - 1. Select stock as specified. - 2. Cut to length with power hacksaw. - 3. Mount work in 3-jaw chuck. - 4. Face and square 67 - 5. Reverse work in lathe chuck. - 6. Face end square nul to lenth, plus 5/8" stock for removing centers. - 7. Centerdrill end of stock - 8. Mount work between centers on lathe. - 9. Rough turn two diameters. - 10. Face shoulder to length. - 11. Finish turn dispeters, leave .003"-.004" stock on small diameter for filling to size. - 12. File for slip fit in to reamed hole through handle of body. - pl3. Place work in lathe chuck with small end projecting and face end to length, removing the center. - 14. Reverse work in lathe chuck and face large end to length, removing the center. - 15. Turn 300 angle on large dlameter by using the compound rest. - 16. Set part in vise on milling machine with the side of part at 45 degrees to bottom of vise. - 17. Machine 90 degree notch and 45 degree angles on small diameter. - 18. Tayout centerpunch and drill for 1/16" pin. - 19. Hardened all over and draw temper. - 20. Inspect as net drawing. # PROCEDURE: いたいよりないのは、大きなないないないないないないできないと D 97 1115 - 1. Select a g" or a line only row 4" long and drill a hole time of the feet let from end with a No. 66 Amin. - Place rod in the reservoir, drilled and professions. - 3. Continue to the conter of many with center - 4. Run music wire (18 gauge) between-two wood or filer blocks clamped in tool post. Bend a hook BEST COPY AVAILABLE on end of wire 1/4" long and at right angles. - 5. Place hock through hole in rode (from bottom side) and run cross slide back until wire is tight. - 6. Place lathe in back gear at slow R.P.M. - 7. Arrange lathe to cut 6 threads per inch, left hand. Note: The wire should be stretched at right angles to the rod when winding begins. When spring is wound, back lathe spindle up by hand until tension is relieved, before cutting wire. - 8. Wind spring the same as cutting a left hand thread. - 9. Cut wire close to hook and remove spring from rod. Cut spring to length and grind ends. - 10. Inspect as per drawing. # JOB SHEET TITLE: TO MAKE A DIE STOCK UNIT: IATHE WORK OCCUPATION: MACHINIST **OBJECTIVE:** To develop skills in layout and machining of parts and assembly of parts after machining. INFORMATION: The die stock is used to hold a die for cutting threads of smaller sizes. It holds button dies to cut threads while holding the work in a bench vise. These threads are not as accurate as when they are cut on the lathe. SPECIFICATIONS: DIE STOCK MATERIAL: Cold Holled Steel Body 1 3/4" diameter x 7/8" long. Handle 5" diameter x 5 3/8" long. Guide 1" dismeter x 3/4" long. TOOLS AND EQUIPMENT: Layout dye, combination square, center- drill, appropriate drills, appropriate taps, and dies, 8" mill smooth file, scribe, ball been harmer, center punch, &" counterbore, steel rule, hacksew, micrometer and hermaphrodite calibers. PRCEDURE: # BODY -]. Select about as specified. - Cut to length on power backsaw. Flow or 1 Square. - L_{\bullet} Conter of 11. - Datif in observe bele in deep. - and the first the comme - 8. Reverse stock in lathe. - 9. Face end square and to length. - 10. Bore .814" diameter x 4" deep. Note: Check inside corner for squarness. - 11. Mount work on 3/4" diameter lathe mandral. - 12. Turn outside diameter to 1 5/8". - 13. Medium knurl as per drawing. - 14. Break sharp edges to 1/32" rddius. - 15. Layout all holes as per drawing. - 16. Drill two holes with #20 drill. - 17. Tap with 10-32-NF. - 18. Drill two holes with 17/64" drill. - 19. Tap with 5/16-24-NF. - 20. Counterboro 3" diameter x 1/32" deep. - 21. Inspect as per drawing. # HANDLE 2 REQ - 1. Select stock as specified. - 2. Cut to length on power hacksaw. - 3. Face end square. - 4. Centerdrill end and place center in tailstock in part. - 5. True part. - 6. Knerk ent of handle to length of 1 7/8". - 7. Remark to the height. Note: Protest knowl with brans. - B. Thank gur a right and armingthis. - the state of s - 10. Turn taper. - 11. Cut 5/16-24-NF threads. - 12. Machine center out of knurled end. - 13. File 1/16" crown on knurled end. . - 14. Layout 1/8" diameter hole at knurled end. - 15. Drill 1/8" diameter hole. - 16. Break all sharp edges and polish. - 17. Inspect as per drawing. # GUIDE 6 REQ'D - 1. Select stock as specified. - 2. Cut to length on power hacksaw. - 3. Face end square. - 4. Drill hole "A" as per chart x 3/4" deep. - 5. Turn 1.000" diameter. - 6. Turn .812" diameter. - 7. Cut off to 5/8" long. - 8. Face end square. - 9. Break all sharp edges. - . 10. File or machine 1/4" flat on side. - ll. Polish all over. - 12. Inspect as per drawing. FINISH ALL OVER TITLE: MACHINIST'S JACK SCREW UNIT: LATHE VORK BEST COPY AUTILABLE KILLING IN OCCUPATION: MACHINIST OBJECTIVE: To develop skills in straight turning, shoulder cutting, recess cutting and internal and external threading. INFORMATION: A machinist's jack is used in order to have work level. It is sometimes necessary to use a jack to support at some point of the work. SPECIFICATIONS: MACHINIST'S JACK SCREW MATERIAL: Base Cold Rolled Strel 1" Hex x1 1/8" long. Sleeve Cord Rolled Steel 7/8" Hex x lawdong. Screw Cold Rolled Steel 5/8" Hex x 2 11/16" leng. Swivel Cole Rolled Steel 13/16" diameter x 2" long. TOOIS AND TOUIFMENT: Power hacksaw, layout dye, facing tool, tool holder, 3-jaw chuck, center drill, drill chuck, boreing bar, 3/4-16-MF tap, 23/64m drill 7/16-14-NC tap, radius form tool, form tool, 6/32" drill and hand hacksaw. PROCEDURE: BASE 1. Solect stock as specified. 2. Cut to learth with power hacksaw. - Mount work in 3-jew chuck. 3. 4. Page and of stock. 5. Boyeree stock in enuck. From the do lot to me per drawing. Contamball gar so stook. P. During the State State of Car and 12. - 10. Set lathe for proper speed and feed for threading. - 11. Set compound rest for internal threading. - 12. Cut internal thread. Note: Allow .005"-.010" stock for tap to remove. Note: Use plenty of cutting oil. 13. Finish thread with 3/4-16-NF tap. Note: Tap on lathe, with center mounted in tailstock inserted into center of tap. - 14. Changer corners of hex. - 15. Chamfer ends of threads. - 16. Inspect s per drawing. # PROCEDURE: # SLEEVE - 1. Select stock as specified. - 1 2. Cut to length with power hacksaw. - 3. Mount work in 3-jaw chuck. - 4. Face end of stock. - 5. Rough turn diameter to be threaded. - 6. Face sholder and cut threading recess as per drawing. - 7. Certerdrill end of stock. - P. Drill with 23/64 drill as per drawing. - 9. State that Walth ban as per drawing to a depth of 1/21. - 10. Charter our or tortea. - The state of the emphasion to be therefore. Marine Care to make the Art, whole makes to incure - 13. Chamfer outside corners of hex section and end of
thread. - 14. Place work in bench vise and finish tapping by hand. Note: Use plenty of cutting oil. - 15. Screw sleeve into base with shoulder of sleeve against top of base. Place work in lathe chuck gripping on base. - 16. Tace end and rough face shoulder. - 17. Finish face shoulder, using tool ground to fom fillet. File corner. - 18. Chamfer outside corners of hex. - 19. Chamfer end of threads. - 20. Inspect as per drawing. # PROCEDURE: # SCREW - 1. Salect stock as specified. - 2. Cut to length with power hacksaw. - 3. Nount work in 3-jaw chuck. - 4. Face end of stock. - 5. Roverse stock in chuck. - 6. Pace end of stock to length. - 7. Rough turn diameter to be threaded. - 8. From phorider and out threading recess as por drouped - Q. Finish burn anction to be threaded. Defend the Character . 105" undersize to insure for a fit. 1). The safe a few amoney world had feed to cut rain oil, - 11. Screw the finished thread into sleeve with shoulder of screw against top of sleeve. Screw sleeve into Base and place in 3-jaw chud. - 12. Rough turn diameter of ball. - 13. Turn fillet next to hex section using a forming-tool. - 14. Face shoulder and form fillet in one operation, using forming tool. - 15. Finish turn ball, using forming tools. - 16. Inspect as per drawing. # PROCEDURE: # SWIVEL - 1. Select stock as specified. - 2. Cut to length with power hacksaw. - 3. Mount in 3-jaw chuck. - 4. Face end. - 5. Rough turn diameter. - 6. Center drill and drill 9/32". 3/16" deep. - 7. Finish turn diameter. - 8. Face shoulder and form fillet. - 9. Radius end as per drawing with 8" mill smooth file. - 10. Cut off to length as per drawing, allow 1/32 stock to face end. - 11. Mount in 3-jaw onuck. - 12. Prot end to comment longth. - 39. Is a shore which have backed as per drawing. between the area of the port-jawe. and end pren in place. # JOB SHEET TIME TO MAKE A SURFACE GAUGE BEST COPY AVAILABLE UNIT: LATE OCCUPATION: MACHINIST OBJECTIVE: To develop skills in layout and all phases of machine operations and assembly of parts. INFORMATION: A surface gauge is used for layout purpose with a surface plate: SPECIFICATIONS: SURFÂCE GAGE MATERIAL Part No. 1 34" diameter x 3" long C. R. S. Part No. 2 14" diameter x 2" long C. R. S. Part No. 3 5/16" Diameter x 10%" long Drill Rod Part No. 4 5/8" diameter x 21 long C. R. S. Part No. 5 3/16" diameter x 1" long. C. R. S. Part No. 6 7/8" diameter x 2" long. C. R. S. Part No. 7 3" diameter x 13" long. C. R. S. Part No. 8 7/16" diameter x 14" long C. R. S. Part No. 9 7/16" x 7/16" x 1" C. R. S. Part No. 10 1/8" diameter x 51 long Drill Rod TOOLS AND EQUIPMENT TO BE DETUCKINED BY STIDENT PROCEDURES: BASE - ી. ઉત્સાર છે કે સે માટી. - 2. (55 5 to 2 to 2 to 3) to 6. - 3. Face end square. - 4. Drill and Ream all holes - 5. Machine as per drawing. - 6. Cut to length. - 7. Cut recess in base. - 8. Drill hole for spindle key - 9. Drill and tap 10-24-NC hole. - 10. Inspect as per drawing. ## ADJUSTING COLLAR - 1. Slect stock as specified. - 2. Cut to length on power hacksaw. - 3. Face end and center drill. - 4. Rough turn all diameters. - 5. Finish turn all diameters. - 6. Knurl large diameter. - 7. Drill hole to be taped and start tap in lathe. NOTE: Use plenty of oil. - 8. Chamfer end of thread. - 9. Face shoulder to length. - 10. Check for fit of 3/4" diameter in to reamed hole of base. - 11. This low most of recess on small diamter. - 12. Cut row is such on off tool. - 13, 1 . 6 %. - Select stock as specified. - 2. Out to length on power hacksaw. - 3. Mount work in collect and face end square and to length. - 4. Machine 5/16-24-NF threads and chamfer. - 5. Polish all over. - 6. Mill keyseat as per drawing. - -- 7. Inspectas per drawing. THUMB SCREW - 1. Select stock as specified. - 2. Cut to length on power hacksaw. - 3. Face end square and center drill. - 4. Use lathe center in tail stock. - 5. Rough turn large diameter. - 6. Rough turn small diameter. - 7. Finish turn large daimeter. - 8. Knurl large diameter. - Use form tool and machine radius. - 10. Finish turn small diameter and face shoulder to length. - 11. Machine threads on lathe. - 12. Them billot section on end of threaded end, allowing \text{\$\frac{1}{2}\$} for removing cancer nois. - 13. Saw ouf (with a haditary) approximately 7/32" of pilot section. The state of s #### SPINDLE KEY - 1. Select stock as specified. - 2. Cut to length on power hacksaw. - 3. File angles and flats on stock as per drawing. - 4. Place key in base and check for sliding fit in keyway of spindle. - 5. File and polish top of key flush with base. - 6. Inspect as per drawing. #### CLAMP NUT - Select stock as specified. - 2. Cut to length on power hacksaw. - 3. Face end square. - 4. Center drill, drill and tap 10-24-NC hole. - 5. Rough turn large diameter - 6. Rough turn small diameter. - 7. Finish turn large diameter. - 8. Knurl large diameter. - 9. Finish turn small diameter using form tool. - 10. Face shoulder. - 11. Cut to length. NOTE: Leave clamp nut unfinished for the present and make clamp screw and use it as a stub arbor to face end of clamp nut. ## CLAIR SCHIM - 1. Select stock as specified. - 2. Out to length on proof racionaw. - 4. Turn magner as pro armang. - S. Madithe comeds as one during. - 6. Chamfer thread. - 7. Cut to length and face end square. - 8. Place clamp screw in collect with threads projecting 3/8", screw clamp nut on threads and face end square. NOTE: Do not drill #30 hole. 9. Inspect as per drawing. #### NEEDLE SLEEVE - 1. Select stock as specified. - 2. Cut to length on power hacksaw. - 3. Face end square, centerdrill and drill with 3/16" drill \(\frac{1}{2} \) deep. - 4. Turn diameter to 3/8". - 5. Cut to length and face end square. - 6. Layout and center punch hole to be drilled through diameter. - 7. Place needle sleeve and clamp screw together in correct position. - 8. Transfer to drill press and drill holes as per drawing. - 9. Remove all buris. - 10. Inspect as per drawing. #### CLAMP - 1. Select stock as specified. - 2. Out to length on power hacksaw. - 3. Square ends and machine to length. - 4. Errhine or Elle radius. - T. Till wild a tor (.) pa. - 6. Ream 19/64" hole to 5/16" - 7. Place in mill vise and saw 1/32" slot. - 8. Inspect as per drawing. # NEEDLE - 1. Select stock as specified. - 2. Cut to length on power hacksaw. - 3. Grind ends to point as per drawing. - 4. Bend hook end as per drawing. - 5. Harden and draw temper. - 6. Polish all over. - 7. Inspect as per drawing. ## JOB SHEET TITLE: TO MAKE A MACHINIST VISE BEST COPY AVAILABLE UNIT: MILLING MACHINE AND LATHE OCCUPATION: MACHINIST OBJECTIVE: To develop skills in layout and all phases of machine operations and assembly of parts to a close tolerance. INFORMATION: The machinist vise is a very useful tool in holding small parts to be machined or ground on the surface grinder and for bench work. SPECIFICATIONS: MACHINISTS VISE MATERIAL: Cold Rolled Steel - 1 3/4" x 13" x 42" long. -13/4" x 1 3/16" x 7/8" Jaw Screw - 7/8" diameter x $5\frac{1}{4}$ " long. Guide plate - $1/8" \times \frac{1}{2}" \times 1"$ long. Hand wheel - 2" diameter x $2\frac{1}{2}$ " long. TOOLS AND EQUIPMENT: Layout dye, vernier height gage, approrpiate milling cutters, drills and taps, milling machine, scribe, hermaphrodite calipers. combination square, engine lathe, facing tool. right hand turning tool, knurling tool, threading tool, center gage, index head, and shaper. PROCEDURE: #### BODY - Select stock as specified. - Car to leasth on noter hackens. 2. - Square work in showing and rachine to dimensions 3. 75 C 1 G 20 0 5 5 - 5. Pachine opening .812" deep x 1 3/16" long. - 6. Machine recesses with 1/16" ball end mill. - 7. Machine in and in grooves in bottom of vise as per drawing. - n. Flace work in vise on mill with hole to be drilled up. - Note: Check for squarness with square. - 9. Find center of hole to be drilled with a wiggler. - 10. Centerdrill and drill hole and tap 3/8-16-NC. Note: Start tap in machine to insure squarness. - 11. Machine angle 3" x 45 degree on back of vise. - 12. Machine angle on solid jaw of vise. - 13. Break all sharp edges. - 14. Inspect as per drawing. - 15. Case harden and draw temper. - 16. Grind all over. #### JAW - 1. Select stock as specified. - 2. Cut to length on power hacksaw. - 3. Square work in shaper and machine to dimensions as per drawing. - 4. Layout as per drawing. - 5. Center drill, drill and tap 8-32-NC holes in bottom of jaw. - 6. Drill 5/16" discreter hole in back of jaw. - 7. Teent to redius as per drautar. - ". The burn of a fit could be lotter of jaw. - The second of the second to enter the second - 9. Break all sharp edges. - 10. Inspect as per drawing. - 11. Caseharden and draw temper. - 12. Grind all over to fit body. #### SCREW - 1. Select stock as specified. - 2. Cut to length on power hacksaw. - Face both end square and center drill. Note: Leave 3/8" on each end to remove centerdrill. - 4. Turn threaded diameter to .370" x 4 1/8" long. - 5. Turn large diameter to -7504 - 6. Turn small diameter to .480". - 7. Medium knurl large diameter. - 8. Chase threads on lathe 3/2-16-NC. Note: Use plenty of oil. - 9. Machine end of threads to .312" to fit movable jaw. - 10. Remove center drill and machine 59 degree angle on end of screw. - 11. Remove center drill from .480" diameter end. - 12. Yount work in index head and machine .375" square on end of screw. - 13. Preak all sharp edges and champher threads. - 14. Tospect as per drawing. - 15. Nee baram and draw temper. - 76. TATE 1, 977 CONT. THE MALE The state of s - 3. Square ends and machine as per drawing. - 4. Layout holes as per drawing. - 5. Prill and counter sink holes. - 6. Freak all sharp edges. - 7. Grind two sides. - 3. Inspect as per drawing. ## HAND WHEEL - 1. Select stock as specified. - 2. Out to Tength on power hacksaw. - 3. Paue and square. - 4. Term small diameter to 1.000 x .375". - 5. Turn large diameter to 1.975" x 5/8". - 6. Yadium knurl on large diameter. - 7. Certer
drill and drill 1" deep. - F. Out to lingth. - o. Tre- end camara. - 10. Unline 20 degree angle on inside of hand wheel. - Note: The oil and check for squarness. - 12. Thich all over. - 73. The notes to the formitte. ERIC TITLE: TO MAKE A 5" SINE BAR BEST COPY AVAILABLE UNIT: TATHE, MILLING MACHINE AND GRINDER OCCUPATION: MAGUILIST OBJECTIVE: To develope skills and sequence on machining operations when several machines are used and probleton is of the main importance. INFORMATION: Win sine bar is an instrument of precision used by the toolwaker in laying out, setting, testing and otherwise dealing with angular work which requires a close degree of accuracy in its discussions. It consists of a bar of steel with two rolliers or logs of equal diameter secured near the eris of the bar and having their center on line exactly parallel with the edges of the sine bar. SPECIFICATIONS. ## 5" SINE BAR MATERIAL: cold Rolled Speel like 1/9" x 6 3/8" long Cold Colled Steel 3/4" diameter 32 long. Told Folled Steel 4" x 1" x 1 1/2" long. roots for the owner hackens, layout fluid, combination area, bevel protructor, or mill smooth file. nest a pence, bell purp b meer, scribe, 3/16" arctl. (-32-10 tap. 7/32 counter bore, 5/16", but out 7/16" drill. To. 36 drill, steel rule row-rep. (-32-10 tap. To. 26 drill, vernior ' ignth ware and arule plate. アスククフマンマス: CASACH A FRIST FOR B OCTOBAR. I and the with commen hanksau. was the grade, ton and one and gaugre. Francisco Commercia - 7. Machine to layout lines. - Note: Leave .025" for grind all over. - 8. Drill holes as per drawing. - 9. Counter sink both sides. - 10. Drill and tan two holes for 8-32-NC. screws. - 11. Complete layout. - 12. Drill two 1/8" diameter relief holes. - 13. Nachine to layout lines. Note: Leave grind stock. - 14. Set up stock in mill and drill. 166 and counter bore for 8-32-NC screws. - 15. Harden and temper. - 16. Grind all over as per drawing. - 17. Break all sharp edges. - 18. Inspect as per drawing. #### ROLLER - 1. Select stock as specified. - 2. Cut to length with power hacksaw. - 3. Mount work in 3-jaw chuck or collect on lathe. - 4. Face ands square and centerdrill. - 5. Moint work between centers. - 6. Tayout as per drawing. - 7. Pondy turn to divensions before heat treat. - ", that est with 120" outoff tool. - o. The of him to be at drilled as near an wing. ι, ΄ the second of the first of the motion Bod will - 11. Marden and temper. - 12. Clean scale and dirt out of center holes. - 13. Place work between centers on clyndrical grindr. - 14. Clean up on grinder. . Note: Check for taper. - 15. Grind to finished dimensions. - . 16. Mount work in V-Block on surface grinder. - 17. Cut into and ends off with cut off wheel. - 18. Surface grind ends as per drawing. Note: Hold work in V-block for squarness. - 19. Fresk all sharp edges. - 20. Inspect as per drawing. #### END PLATE - 1. Select stock as specified. - 2. Cut to length with power hacksaw. - 3. Sounre end and side in mill. - 4. Jayout as per drawing. - 5. Jantar drill and drill two holes .166 diameter. - 6. Machine to dimensions. - into: Teale grind stock. - a. Whater and temper. - The state of the contract - े १४ वि तीत्र तालक स्तर्भावत - er to or han drauling. #### JOB SHEET TITLE: TO MAKE A HAND VISE UNIT: MILLING MACHINE AND LATTE WORK OCCUPATION: MACHINIST OBJECTIVE: In develop skills in layout and all phases of machine operations and assembly of parts to a close tolerance. INFORMATION: The hand vise is a very useful tool in holding small parts for hand work at the bench. SPECIFICATIONS: HAND VISE MATERIAL: HANDLE: 14" diameter x 5" long aluminium. SCREW: 3" diameter x 4" long C.R.S. SCREW SLFEVE 5/8" diameter x 5/8" long C.R. S. LEADER PIN 3/6" diameter x 2 15/16" long C.R.S. HANDLE: 1 diameter x 31 long C. R. S. BALLS: 3/8" diameter x 1/2" long. C. R. S. CENTER POST: 3/4" x 3" x 3%" C. R. S. JAWS: 5/8" x 1\3" x 4 7/8" C. R. S. TON'S AND EQUIPMENT: Layout dye, Engine lathe, 3-Jaw chuck, Appropriate lathe tools, appropriate drills, reamers and taps, 4-Jaw chuck, Milling machine, Rotary table, appropriate mill cutters. PPCCEDURES: TO BE DEVELOPED BY SUIDENT ERIC 1 Y GERMAND ST X X TOO BOY THEY BY SMYRNA HIGH SCHOOL ই লাল 214 17 Agare. ٠,٠,٠ OMITTING HIGH SCHOOL JOB SHEET TITLE: TO MAKE AN ARBOR PRESS UNTT: OCCUPATION: FACHINIST OBJECTIVE: To develop skills in precision layout and machining operations and machining of rack and pinion gears. INFORMATION: Arbor presses are mainly used for pressing parts together and for broaching a square or rectangular hole. REFERENCE: SPECIFICATIONS: ARBOR PRESS MATERIAL: Cold Rolled Steel Table 2" diameter x 5/8" long Cover Flate: \(\forall \) x 1" x 2 1/8" long Table Pin: 5/16" diameter x 1 1/8" long. Sleeve: 14" diameter x 2" long Pinion Gent: 1%" diameter x 2 3/4" long Gear Shaft Screw: 3/4" diameter x 1%" long Rack Pad: 7/8" diameter 1%" long Handle: 3/8" diameter x 5%" long Handle Ball: 5/8" diameter x 1%" long. Rack Gear: 5/8" x 3" x 5" long. Column 1 1/8" x 3 3/8" x 6 1/8" Base: 3" x 3' x 3" TOOLS AND EQUIPMENT: TO BE DETERMINED BY STUDENT PROCEDURES: TO BE LAMMINGHED BY SHAREM VOCATIONAL MACHINE SHOP DRAFTSMAN Ruk Robme DATE 2-25-7 ERIC Full fext Provided by ERIC